LOGISTICS MANAGEMENT REPORT FOR U.S. NAVY PROPELLANT-ACTUATED DEVICES (PAD) Approved for public release; distribution is unlimited. | and
inclu | maintaining the data needed, and completing suggestion for reducing this burden, to | ng and reviewing the collection of information. | Send comments regarding the burden estima
orate for Information Operations and Reports. | tructions, searching existing data sources, gathering
ate or any other aspect of this collection of information,
1215 Jefferson Davis Highway, Suite 1204, Arlington, | | | | |--------------|---|---|--|---|--|--|--| | 1. | AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE 30 June 2003 | 3. REPORT TYPE AND DATES COV
Final Report | 'ES COVERED | | | | | 4. | TITLE AND SUBTITLE LOGISTICS MANAGEM PROPELLANT-ACTUAT | ENT REPORT FOR U.S. N.
ED DEVICES (PAD) | • | 5. FUNDING NUMBERS | | | | | 6. | AUTHOR(S) M.P. Audley | | | | | | | | 7. | 7. PERFORMING ORGANIZATIONS NAME(S) AND ADDRESS(ES) Indian Head Division Naval Surface Warfare Center Indian Head, MD 20640-5035 | | | 8. PERFORMING ORGANIZATION REPORT NUMBER IHSP 03-492 | | | | | 9. | Program Executive Officer
Strike Weapons and Unma
Washington, DC 20361-10 | r
inned Aviation | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | 11. | SUPPLEMENTARY NOTES | | | | | | | | 12a | Approved for public releas | ee; distribution is unlimited. | | 12b. DISTRIBUTION CODE | | | | | | support given or required for PAD logistics support and PAD information. | or aircraft escape system chair | nges, and to highlight other m | D) stocks, to detail the logistics natters pertaining to U.S. Navy is a reference source for general | | | | | 14. | SUBJECT TERMS Propellant-actuated device | (PAD) | | 15. NUMBER OF PAGES 60 16. PRICE CODE | | | | | 17. | SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | | | | REPORT DOCUMENTATION PAGE UNCLASSIFIED SAR UNCLASSIFIED Form Approved QMB No. 0704-0188 This page intentionally left blank. #### **FOREWORD** The Indian Head Division, Naval Surface Warfare Center, Indian Head, MD, is the cognizant field activity (CFA) for U.S. Navy propellant-actuated devices (PAD). The PAD Engineering Division (Code 510) at Indian Head is delegated the responsibility of maintenance engineering for PAD devices by PEO (W) PMA-201. The logistics management report is prepared by Mike Audley (Code 5110H) to summarize the status of Navy PAD stocks, detail the logistics support given or required for aircraft escape system changes, and highlight other matters pertaining to Navy PAD logistics support and acquisition management. The subject report also serves as a reference source for general Navy PAD information. Anyone desiring to make inquiries about the material covered herein or to receive subsequent editions of this semiannual report should contact Mike Audley (Code 5110H), DSN 354-2105 or commercial line 301-744-2105. Diane L. Sabal Manager, PAD Branch Approved and released by: Cle Pflugn C.A. Pfleegor Director, AEPS/PAD Engineering Division This page intentionally left blank. # **CONTENTS** | неааг | nng | Page | |--------|--|------| | Forew | word | iii | | Integr | rated Logistics System Notes | 1 | | PAD | Inventory | 2 | | | Propellant-Actuated Devices | 3 | | | TA-4J Aircraft | 5 | | | AV/TAV-8B Aircraft | 7 | | | EA-6B Aircraft | 11 | | | F-5E/F-T-38A Aircraft | | | | F-14A/B and NF-14A Aircraft | 15 | | | F-14D and NF-14D Aircraft | 17 | | | F-16A/B Aircraft | 20 | | | FA-18A/B/C/D Aircraft | 25 | | | FA-18C/D/E/F Aircraft | 30 | | | OV-10A Aircraft | 35 | | | QF-4N/S Series Aircraft | 36 | | | S-3B Aircraft | 37 | | | T-2C Series Aircraft | 43 | | | T-45A/C Aircraft | 44 | | PAD | Summary | 47 | | | Tables | | | I. | Service Life Listing | 47 | | | Propellant-Actuated Devices Summary | | | | Total Installed Assets | | | IV. | Total Reported Installed by Lot Number | 56 | This page intentionally left blank. #### INTEGRATED LOGISTICS SYSTEM NOTES #### NAVAIR 11-100-1.1-CD Electronic Technical Manual Basic Issued Dtd 1 February 2001, IRAC 10 Dtd 23 June 00, IRAC 12 Dtd 6 October 00, IRAC 13 Dtd 21 November 2000, IRAC 14 Dtd 20 December 2000, IRAC 15 Dtd 25 June 2001, IRAC 16 Dtd 24 July 2001, IRAC 17 Dtd 1 August 2001, IRAC 18 Dtd 11 September 2001, IRAC 19 Dtd 17 January 2002, IRAC 20 Dtd 29 January 2002, IRAC 21 Dtd 7 March 2002, IRAC 22 Dtd 28 June 2002, IRAC 23 Dtd 26 July 2002, IRAC 24 Dtd 18 September 2002, IRAC 25 Dtd 08 October 2002, IRAC 26 Dtd 29 October 2002, IRAC 27 Dtd 16 December 02, IRAC 28 Dtd 14 February 03, IRAC 29 Dtd 9 April 03, IRAC 30 Dtd 1 May 03, IRAC 31 Dtd 12 June 03. #### **Production Lot Designation Change** All assets now entering the stock system will have ammunition lot numbers per MIL-STD-1168. An illustration is given below: IHM01A002-001 a b c d e - a = Manufacturer's identification symbol - b = Two-digit numeric code identifying the year of production of the oldest propellant batch used in the propellant actuated device (PAD) lot - c = Single alpha code signifying the month of production of the oldest propellant batch used in the PAD lot - d = Lot interfix number (controlled by Indian Head Division, Naval Surface Warfare Center, Indian Head, MD 20640-5035) - e = Lot sequence number. #### **PAD Spares Policy** Because PAD assets are limited and are not allocated items, refer to NAVSURFWARCENDIV Indian Head Naval Message 121339Z October 2000 for the Management Policy on CAD/PAD. #### Corrosion The service life for PAD devices is determined by an extensive type-life and ordnance evaluation test program. Corrosion is considered to be a maintenance discrepancy reportable via a safety report or quality deficiency report in accordance with OPNAVINST 8600.2. Corrosion is not a criterion for reducing the service life of an entire lot or specific type of PAD device, but should be reported on a case-by-case basis. #### **PAD INVENTORY** The following section contains information concerning the Navy PAD devices utilized in U.S. Navy and Marine Corps aircraft. Each aircraft is reported separately. The PAD devices are listed under their respective ejection seat configurations. In general, each PAD device is identified as to national stock number, Department of Defense identification code/Navy ammunition logistics code (DODIC/NALC), service life, and quantity per aircraft. The serviceable inventory is reported, with both production lot quantities and quantities per lot installed in aircraft. Quantities installed in aircraft are from the CAD/PAD Traceability System (CATS). These inventories of installed assets conducted in cooperation with type commanders and aircraft manufacturers are compiled at Indian Head. Lot quantity figures indicate the amount delivered by a contractor for Navy use/Navy stock. The following color code applies to each lot table per aircraft type: **Red** = **Lot** expiring in the next 6 months. Dark Red = Lot that has expired in last 6 months. Blue = Lot is on a world-wide service life extension. Green = A new mod change and affected lots from that change. Violet = The service life of this unit has been increased since we last published this report. # Propellant-Actuated Devices [As of 30 June 2003] | | | į, io oi oo our | .0 2000] | | | | | | | |--|-------------------|-----------------|--------------------|---------------------|-------------------------|--|--|--|--| | PAD device | NSN | DODIC | Series
aircraft | No. per
aircraft | Service life
(mo/yr) | | | | | | | Rocket Catapults | | | | | | | | | | MIC 12 Mad 1 ¹ | 1277 00 276 2264 | MC77 | 0\/ 104 | ا ، | 120/10 | | | | | | MK 12 Mod 1 ¹
Mk 16 Mod 1 ² | 1377-00-276-2364 | MC77 | OV-10A | 2 2 | 120/10 | | | | | | IVIK TO IVIOU T | 1377-01-040-9324 | MD72 | TA-4J
S-3B | 4 | 156/13
156/13 | | | | | | Mk 18 Mod 0 ¹ | 1377-00-250-0206 | M941 | T-2C | 2 | 120/10 | | | | | | CKU-7A ^{1,2} | 1377-00-250-0200 | | F-5E | 1 | 120/10 | | | | | | CKU-7A | 1377-00-123-7777 | MS15 | F-5E
F-5F | 2 | 120/10 | | | | | | | | | T-38A | 2 | 120/10 | | | | | | CKU-5B/A | 1377-01-169-7797 | MT47 | F-16A | 1 | 48/4 | | | | | | ORO-SBIA | 1077-01-103-77-01 | 101147 | F-16B | 2 | 48/4 | | | | | | | | Man/Seat Se | parators | | | | | | | | Mk 82 Mod 0 ^{1, 2} | 1377-00-119-2022 | M928 | TA-4J | 1 | 192/16 | | | | | | | | | S-3B | 2 | 192/16 | | | | | | Mk 82 Mod 1 ^{1, 2} | 1377-01-412-6530 | MU76 | TA-4J | 1 | 84/7 | | | | | | 0200 . | | | S-3B | 2 | 84/7 | | | | | | Mk 90 Mod 0 ^{1, 2} | 1377-00-201-9554 | MC51 | S-3B | 2 | 192/16 | | | | | | Mk 90 Mod 1 ^{1, 2} | 1377-01-412-6462 | MU75 | S-3B | 2 | 84/7 | | | | | | | | Yaw Thru | sters | | | | | | | | 2.2 | 1 | 1 | 1 | ı | 1 | | | | | | Mk 83 Mod 0 ^{2,3} | 1377-00-119-2031 | M929 | S-3B | 2 | 84/7 | | | | | | Mk 85 Mod 0 ^{2,3} | 1377-00-119-2045 | M932 | S-3B | 2 | 84/7 | | | | | | | | Vernie | er | | | | | | | | Mk 84 Mod 2 ^{2,4} | 1377-01-199-8315 | MF57 | S-3B | 4 | 156/13 | | | | | | P/N 50436-11 | 1377-01-255-1650 | MT32 | F-16A | 1 | 120/10 | | | | | | | | | F-16B | 2 | 120/10 | | | | | | | | Seatback F | Rocket | | | | | | | | Mk 79 Mod 1/2 ^{1,4} | 1377-01-069-1787 | MF21 | AV-8B | 2 | 132/11 | | | | | | WIK 70 WIGG 172 | | WII 21 | TAV-8B | 4 | 132/11 | | | | | | | и | /ORD/Drogue | Assembly | | | | | | | | 0.4 | ī | 1 | -
1 | ı |
1 | | | | | | Mk 113 Mod 0/1 ^{2,4} | 1377-01-149-3516 | MG67 | AV-8B | 1 | 96/8 | | | | | | | | | TAV-8B | 2 | 96/8 | | | | | | | | Catapult Ca | nrtridge | | | | | | | | Mk 205 Mod 1/2 ⁴ | 1377-01-138-3829 | XW36 | AV-8B | 1 | 96/8 | | | | | | | | | TAV-8B | 2 | 96/8 | | | | | | Underseat Rocket Motor | | | | | | | | | | | Mk 74 Mod 0 ⁵ | 1377-00-181-9532 | M572 | F-14A/B, NF-14A/B | 1 | 240/20 | | | | | | Mk 74 Mod 1 ¹ | 1377-01-246-5282 | M572 | F-14A/B, NF-14A/B | 1 | 240/20 | | | | | | Mk 75 Mod 0 ⁵ | 1377-00-181-9533 | M573 | F-14A/B, NF-14A/B | 1 | 240/20 | | | | | | Mk 75 Mod 1 ¹ | 1377-01-246-5283 | M573 | F-14A/B, NF-14A/B | 1 | 240/20 | | | | | | Mk 86 Mod 0 ⁵ | 1377-00-201-9543 | M938 | EA-6B | 2 | 240/20 | | | | | | Mk 86 Mod 1 ¹ | 1377-01-246-5286 | M938 | EA-6B | 2 | 240/20 | | | | | | Mk 87 Mod 0 ⁵ | 1377-00-201-9545 | M939 | EA-6B | 1 | 240/20 | | | | | | Mk 87 Mod 1 ¹ | 1377-01-246-5287 | M939 | EA-6B | 1 | 240/20 | | | | | | Mk 88 Mod 0 ⁵ | 1377-00-201-9533 | M940 | EA-6B | 1 | 240/20 | | | | | | See feetnetee at and at | i
Etabla | | | | | | | | | See footnotes at end of table. # Propellant-Actuated Devices—Continued | PAD device | NSN | DODIC | Series
aircraft | No. per
aircraft | Service life
(mo/yr) | |-----------------------------|--------------------|---------------|-------------------------------|---------------------|-------------------------| | Mk 88 Mod 1 ¹ | 1377-01-246-5288 | M940 | EA-6B | 1 | 240/20 | | Mk 92 Mod 1 ¹ | 1377-01-036-8514 | M933 | QF-4N, QF-4S | 2 | 192/16 | | Mk 100 Mod 0 ⁵ | 1377-01-039-2927 | MD68 | FA-18A/C/B/D | 1 | 216/18 | | Mk 101 Mod 0 ⁵ | 1377-01-039-2928 | MD69 | FA-18B/D/E | 1 | 216/18 | | Mk 123 Mod 0 ^{2,5} | 1377-01-246-5280 | MT30 | F-14D | 1 | 180/15 | | WIK 120 WIGG 0 | | | FA-18D/F | 1 | 180/15 | | | | | T-45A/C | 1 | 180/15 | | Mk 124 Mod 0 ^{2,5} | 1377-01-246-5281 | MT31 | F-14D | 1 | 180/15 | | | | | FA-18C/D/E/F | 1 | 180/15 | | | | | T-45A/C | 1 | 180/15 | | | Can | nny Remover | Rocket Motor | | • | | | | by Kemover | Nocket Motor | Ī | 1 | | Mk 109 Mod 0 ^{2,4} | 1377-01-101-1443 | MF56 | FA-18A/C/B/D/E/F | 2 | 132/11 | | Mk 109 Mod 1 ^{2,4} | 1377-01-454-9321 | SS67 | FA-18A/C/B/D/E/F | 2 | 132/11 | | P/N J114716-1 | 1377-01-057-5431 | ME80 | F-16A | 1 | 84/7 | | | | | F-16B | 1 | 84/7 | | P/N J114716-501 | 1377-01-058-5431 | ME81 | F-16A | 1 | 84/7 | | | | ļ | F-16B | 1 | 84/7 | | | R | ocket Motor I | Divergence | | | | Mk 121 Mod 0 ^{2,3} | 1377-01-242-8859 | MT28 | TAV-8B | 4 | 84/7 | | P/N 1143-3 ³ | 1377-01-053-0587 | MD99 | F-16A | 1 | 108/9 | | | | | F-16B | 2 | 108/9 | | | Parach | ute Deployme | ent Rocket Motor | | | | | 1 4077 04 040 5070 | I | 1 1 | ı . | 1 6 | | Mk 122 Mod 0 ^{2,5} | 1377-01-246-5279 | MT29 | F-14D | 2 | 84/67 ⁶ | | | | | FA-18C/D/E/F | 2 | 84/7 ⁶ | | | | | T-45A/C | 2 | 84/7 ⁶ | | | | | All lots from 1998 to present | | 120/10 | | | 1 | l | present | | 1 | ¹NAVSURFWARCENDIV, Indian Head (IH). ²Universal Propulsion Company (UPC). ³Pacific Scientific. ⁴Talley Defense Systems (TAC). ⁵Martin-Baker Aircraft Co., Ltd. (MBA). $^{^6\}mbox{All}$ lots manufactured in 1998 and after are extended to 120/10; all others remain 84/7. #### **TA-4J AIRCRAFT** # **Douglas ESCAPAC 1G-3 Ejection Seats** - 1. Rocket Motor Mk 82 Mod 0/1 (Man/Seat Separator, Left) - a. NSN: Mod 0 1377-00-119-2022/Mod 1 1377-01-412-6530 - b. DODIC: M928/MU76 - c. Service life: Mod 0: 192 months (16 years); Mod 1: 84 months (7 years) - d. Rocket motor WUC: Mod 0 97D11/Mod 1 97D12 - e. Two per TA-4J aircraft. | Lot No. | Lot
quantity | T-4J | Total
units
installed | Service life
expiration
date | |------------------------------|-----------------|------|-----------------------------|------------------------------------| | UPC93B001-021 | 391 | 10 | 10 | February 2009 | | UPC94C001-022 | 25 | 0 | 0 | March 2010 | | UPC99F001-003A ² | 10 | 0 | 0 | June 2006 | | UPC00E001-004 ² | 90 | 0 | 0 | May 2007 | | IHM00B002-006 ^{2,3} | 14 | 0 | 0 | February 2007 | | Total installed: | | 10 | | | | Grand total installed: | | | 10 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. These lots of Mk 82 Mod 1 Man/Seat Separator Rocket Motors can be used in all applications in which the Mod 0 unit is currently being used. The Mod 1 is a one-for-one exchange with the Mk 82 Mod 0 (M928) unit. Mod 0 units will still be issued until stock is exhausted. - 3. Indian Head has changed its manufacturer's identification symbol from IH to IHM. - 4. The following lot has expired since the last publication of this report: UPC86K001-017 October 2002 - 5. The next lot scheduled to expire will expire in June 2006. - 6. We have not received any Mk 82 Mod 0 (M928) conventional ordnance deficiencies or EIs on the TA-4 aircraft since last publication of this report. # 2. Rocket Catapult Mk 16 Mod 1 a. NSN: 1377-01-040-9324 b. DODIC: MD72 c. Service life: 156 months (13 years)d. Rocket motor WUC: 97D44e. Two per TA-4 series aircraft. | Lot No. | Lot
Quantity | TA-4J | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-----------------------------|------------------------------------| | UPC90H004-028 | 69 | 0 | 0 | August 2003 | | UPC93B004-031 | 14 | 2 | 2 | February 2006 | | UPC97B001-032 | 7 | 0 | 0 | February 2010 | | UPC99J001-034 | 173 | 0 | 0 | September 2012 | | UPC99L001-035 | 183 | 5 | 5 | November 2012 | | UPC02C002-036 | 172 | 0 | 0 | March 2015 | | Total installed: | | 14 | | | | Grand total installed: | | | 14 | | #### ILS Notes: - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lots have expired since the last publication of this report: UPC90B004-026 February 2003 UPC90G004-027 March 2003 - 3. The next lot scheduled to expire will expire in August 2003. - 4. We have not received any Mk 16 Mod 1 (MD72) conventional ordnance deficiencies or EIs on the TA-4 aircraft since last publication of this report. ## **AV/TAV-8B AIRCRAFT** # Stencel SJU-4A AV-8B Stencel TAV-8B SJU-13/A Fwd, SJU-14A Aft Seatback Rocket Motor Mk 79 Mod 1/2 a. NSN: 1377-01-069-1787 b. DODIC: MF21 c. Service life: 132 months (11 years)d. Rocket motor WUC: 97D1M e. Two per AV-8B aircraft, four per TAV-8B aircraft. | Lot No. | Lot
quantity | AV-8B | NAV-8B | TAV-8B | Total
units
installed | Service life expiration date | |----------------------------|-----------------|-------|--------|--------|-----------------------------|------------------------------| | TAC92H001-055 | 88 | 0 | 0 | 0 | 0 | August 2003 | | TAC93L001-056 | 18 | 2 | 0 | 0 | 2 | November 2004 | | TAC97D001-001 ² | 135 | 57 | 0 | 18 | 75 | April 2008 | | TAC97J002-001 ² | 171 | 126 | 2 | 20 | 148 | September 2008 | | TAC99H002-002 ² | 261 | 27 | 0 | 6 | 33 | August 2010 | | IH-98A003-002 | 110 | 48 | 0 | 16 | 64 | January 2009 | | IH-99M002-003 | 50 | 2 | 0 | 0 | 2 | December 2010 | | TAC00L002-003 ² | 30 | 0 | 0 | 0 | 0 | November 2011 | | TAC01E002-004 ² | 80 | 0 | 0 | 0 | 0 | May 2012 | | TAC00E002-005 ² | 16 | 0 | 0 | 0 | 0 | May 2012 | | Total installed: | | 262 | 2 | 60 | | | | Grand total installed: | | | | | 324 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. NSWC IHDIV has qualified and released a Mk 79 Mod 2 (MF21) Seatback Rocket Motor. This new unit can be used in all applications in which the Mod 1 unit is currently being used. The Mod 2 is a one-for-one exchange with the Mk 79 Mod 1 (MF21) unit. - 3. No lots have expired since the last publication of this report. - 4. The next lot scheduled to expire will expire in August 2003. - 5. We have not received any Mk 79 Mod 1 (MF21) conventional ordnance deficiencies or EIs on the AV-8 aircraft since the last publication of this report. 2. WORD Rocket Motor/Drogue Release Assembly Mk 113 Mod 0/1 a. NSN: 1377-01-149-3516 b. DODIC: MG67 c. Service life: 96 months (8 years)d. Rocket motor WUC: 97D3C e. One per AV-8B aircraft, two per TAV-8B aircraft. | Lot No. | Lot
Quantity | AV-8B | NAV-8B | TAV-8B | Total
units
installed | Service life expiration date | |----------------------------|-----------------|-------|--------|--------|-----------------------------|------------------------------| | UPC99D001-001 | 237 | 129 | 1 | 30 | 160 | April 2007 | | UPC00G001-002 | 32 | 6 | 0 | 0 | 6 | July 2008 | | TAC98M003-001 ² | 64 | 7 | 0 | 0 | 7 | December 2006 | | TAC00J004-003 ² | 30 | 0 | 0 | 0 | 0 | September 2008 | | TAC01H004-004 ² | 7 | 0 | 0 | 0 | 0 | August 2009 | | Total installed: | | 142 | 1 | 30 | | | | Grand total installed: | | | | | 173 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. NSWC IHDIV has qualified and released a Mk 113 Mod 1 (MG67) WORD Rocket Motor/Drogue Release Assembly. This new unit can be used in all applications in which the Mod 0 unit is currently being used. The Mod 1 is a one-for-one exchange with the Mk 113 Mod 0 (MG67) unit. - 3. No lots have expired since the last publication of this report. - 4. The next lot scheduled to expire will expire in December 2006. - 5. We have not received any Mk 113 Mod 0 (MG67) conventional ordnance deficiencies or EIs on the AV-8 aircraft since the last publication of this report. 3. Catapult Cartridge Mk 205 Mod 1/2 a. NSN: 1377-01-138-3829 b. DODIC: XW36 c. Service life: 96 months (8 years)d. Rocket motor WUC: 97D34 e. One per AV-8B aircraft, two per TAV-8B aircraft. | Lot No. | Lot
Quantity | AV-8B | NAV-8B | TAV-8B | Total
units
installed | Service life
expiration
date | |-----------------------------|-----------------|-------|--------|--------|-----------------------------|------------------------------------| | TAC95G001-002 | 112 | 23 | 0 | 3 | 26 | July 2003 | | TAC95J001-003 | 69 | 19 | 0 | 0 | 19 | September 2003 | | TAC96A001-004 | 36 | 10 | 0 | 17 | 27 | January 2004 | | TAC98M002-001 ² | 77 | 36 | 0 | 17
| 53 | December 2006 | | TAC98M002-002 ² | 50 | 38 | 1 | 5 | 44 | December 2006 | | TAC00B002-003A ² | 60 | 3 | 0 | 0 | 3 | February 2008 | | TAC01B002-004 ² | 126 | 0 | 0 | 0 | 0 | February 2009 | | TAC01G002-006 ² | 24 | 0 | 0 | 0 | 0 | February 2009 | | Total installed: | | 129 | 1 | 42 | | | | Grand total installed: | | | | | 172 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. NSWC IHDIV has qualified and released a Mk 205 Mod 2 (XW36) Catapult Cartridge. This new unit can be used in all applications in which the Mod 1 unit is currently being used. The Mod 2 is a one-for-one exchange with the Mk 205 Mod 1 (XW36) unit. - 3. No lots have expired since the last publication of this report. - 4. The next lot scheduled to expire will expire in July 2003. - 5. We have not received any Mk 205 Mod 1 (XW36) conventional ordnance deficiencies or EIs on the AV-8 aircraft since the last publication of this report. 4. Rocket Motor Divergence Mk 121 Mod 0 a. NSN WUC: 93046 b. Four per T: 1377-01-242-8859 c. DODIC: MT28 d. Service life: 84 months (7 years)e. Rocket motor AV-8B aircraft. | Lot No. | Lot
quantity | TAV-8B | Total
units
installed | Service life
expiration
date | |----------------------------|-----------------|--------|-----------------------------|------------------------------------| | ESD00A001-001 ⁵ | 86 | 54 | 54 | January 2007 | | Total installed: | | 54 | | | | Grand total installed: | | | 54 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lot has expired since the last publication of this report: UPC95H001-019 August 2002 - 3. The next lot scheduled to expire will expire in January 2007. - 4. We have not received any Mk 121 Mod 0 (MT28) conventional ordnance deficiencies or EIs on the TAV-8 aircraft since last publication of this report. - 5. We have qualified Pacific Scientific (ESD) as a manufacturer. #### **EA-6B AIRCRAFT** # Martin-Baker Mk GRUEA7 Ejection Seats - 1. Underseat Rocket Motor Mk 86 Mod 0 and Mod 1 - a. NSN: 1377-00-201-9543 (Mod 0), 1377-01-246-5286 (Mod 1) - b. DODIC: M938 (Mod 0), M938 (Mod 1) - c. Service life: Mod 0: 240 months (20 years); Mod 1: 240 months (20 years) - d. Rocket motor WUC: 97D3M Mod 0 and Mod 1 - e. Two per aircraft (Pilot/ECMO-3). | Lot No. | Lot
Quantity | EA-6B | Total
units
installed | Service life
expiration
date | |-------------------------|-----------------|-------|-----------------------------|------------------------------------| | MBA84B001-013 | 12 | 3 | 3 | February 2004 | | MBA85E001-015 | 16 | 13 | 13 | May 2005 | | MBA85E001-017 | 24 | 22 | 22 | May 2005 | | MBA85H001-018 | 32 | 31 | 31 | August 2005 | | MBA86J001-021 | 24 | 23 | 23 | September 2006 | | UPC86J001-001(A) or (B) | 37 | 20 | 20 | September 2006 | | MBA86J001H020 | 27 | 41 | 41 | September 2006 | | MBA88B001H023 | 7 | 2 | 2 | February 2008 | | MBA88E001-027 | 22 | 13 | 13 | June 2008 | | MBA89F001-030 | 24 | 16 | 16 | June 2009 | | IH-94L002-003A | 76 | 46 | 46 | November 2014 | | Total installed: | | 230 | | | | Grand total installed: | | | 230 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lot has expired since the last publication of this report: MBA83A001-011 January 2003 - 3. The next lot scheduled to expire will expire in February 2004. - 4. We have not received any Mk 86 Mod 0/1 (M938) conventional ordnance deficiencies or EIs on the EA-6B aircraft since the last publication of this report. - 2. Underseat Rocket Motor Mk 87 Mod 0 and Mod 1 - a. NSN: 1377-00-201-9545 (Mod 0), 1377-01-246-5287 (Mod 1) - b. DODIC: M939 (Mod 0), M939 (Mod 1) - c. Service life: Mod 0: 240 months (20 years); Mod 1: 240 months (20 years) - d. Rocket motor WUC: 97D3N Mod 0 and Mod 1 - e. One per aircraft (ECMO-1). | Lot No. | Lot
quantity | EA-6B | Total
units
installed | Service life
expiration
date | |-------------------------|-----------------|-------|-----------------------------|------------------------------------| | MBA84B001-013 | 6 | 4 | 4 | February 2004 | | MBA85E001-015 | 8 | 6 | 6 | May 2005 | | MBA85E001-017 | 12 | 10 | 10 | May 2005 | | MBA85H001-018 | 25 | 22 | 22 | August 2005 | | MBA86J001H020 | 21 | 30 | 30 | September 2006 | | MBA86J001-021 | 12 | 11 | 11 | September 2006 | | UPC86J001-001(A) or (B) | 25 | 6 | 6 | September 2006 | | MBA88B001H023 | 5 | 6 | 6 | February 2008 | | MBA88E001-025 | 11 | 0 | 0 | May 2008 | | MBA88E001-028 | 10 | 6 | 6 | May 2008 | | MBA88H001H029 | 1 | 1 | 1 | August 2008 | | MBA88E001-030 | 12 | 7 | 7 | May 2008 | | MBA89F001-031 | 11 | 0 | 0 | June 2009 | | IH-94L002-003A | 26 | 6 | 6 | November 2014 | | Total installed: | | 115 | | | | Grand total installed: | | | 115 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lot has expired since the last publication of this report: MBA83A001-011 January 2003 - 3. The next lot scheduled to expire will expire in February 2004. - 4. We have not received any Mk 87 Mod 0/1 (M939) conventional ordnance deficiencies or EIs on the EA-6B aircraft since the last publication of this report. #### 3. Underseat Rocket Motor Mk 88 Mod 0 and Mod 1 a. NSN: 1377-00-201-9551 (Mod 0), 1377-01-246-5288 (Mod 1) b. DODIC: M940 (Mod 0), M940 (Mod 1) c. Service life: Mod 0: 240 months (20 years); Mod 1: 240 months (20 years) d. Rocket motor WUC: 97D3P Mod 0 and Mod 1 e. One per aircraft (ECMO-2). | Lot No. | Lot
quantity | EA-6B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-----------------------------|------------------------------------| | MBA84B001-013 | 6 | 1 | 1 | February 2004 | | MBA85E001-015 | 8 | 6 | 6 | May 2005 | | MBA85E001-017 | 12 | 13 | 13 | May 2005 | | MBA85H001-018 | 31 | 16 | 16 | August 2005 | | MBA86J001-021 | 13 | 11 | 11 | September 2006 | | MBA88B001H023 | 6 | 0 | 0 | February 2008 | | MBA88E001025 | 11 | 12 | 12 | May 2008 | | MBA88E001-027 | 12 | 0 | 0 | May 2008 | | MBA89F001-030 | 13 | 7 | 7 | May 2009 | | IH-94L002-003A | 33 | 30 | 30 | November 2014 | | IH-94L002-004 | 25 | 1 | 1 | November 2014 | | MBA00L002-031 | 46 | 18 | 18 | November 2020 | | Total installed: | | 115 | | | | Grand total installed: | | | 115 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lot has expired since the last publication of this report: MBA83A001-011 January 2003 - 3. The next lot scheduled to expire will expire in February 2004. - 4. We have not received any Mk 88 Mod 0/1 (M940) conventional ordnance deficiencies or EIs on the EA-6B aircraft since the last publication of this report. ## F-5E/F-T-38A AIRCRAFT # Northrop Improved Ejection Seat Assembly Number 14-70202-505 # 1. Rocket Catapult CKU-7A a. NSN: 1377-00-125-7777 b. DODIC: MS15 c. Service life: 120 months (10 years)d. Rocket catapult WUC: 97ABA e. One per F-5E aircraft, two per F-5F aircraft, two per T-38 aircraft. | Lot No. | Lot
quantity | F-5E | F-5F | T-38A | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|------|------|-------|-----------------------------|------------------------------------| | IH-95E001-046 | 8 | 4 | 2 | 0 | 6 | May 2005 | | IH-96H001-048 | 5 | 0 | 0 | 2 | 2 | August 2006 | | IH-98F001-049 | 21 | 16 | 0 | 5 | 21 | August 2006 | | IHM00C001-051 | 46 | 11 | 5 | 7 | 23 | March 2010 | | IHM00E001-052 | 22 | 1 | 0 | 4 | 5 | May 2010 | | Total installed: | | 32 | 7 | 18 | | | | Grand total installed: | | | | | 57 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in May 2005. - 4. We have not received any CKU-7A (MS15) conventional ordnance deficiencies or EIs on the F-5 or T-38 aircraft since the last publication of this report. #### F-14A/B AND NF-14A AIRCRAFT # Martin-Baker Mk GRU-7A Ejection Seats - 1. Underseat Rocket Motor Mk 74 Mod 0 and Mod 1 - a. NSN: 1377-00-181-9532 (Mod 0), 1377-01-246-5282 (Mod 1) - b. DODIC: M572 (Mod 0), M572 (Mod 1) - c. Service life: Mod 0: 240 months (20 years); Mod 1: 240 months (20 years) - d. Rocket motor WUC: 97D1R Mod 0 and Mod 1 - e. One each per aircraft (pilot). | Lot No. | Lot
quantity | F-14A | F-14B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | MBA84B001-013 | 24 | 3 | 3 | 6 | February 2004 | | MBA85E001-015 | 18 | 1 | 5 | 6 | May 2005 | | MBA85E001-017 | 18 | 1 | 12 | 13 | May 2005 | | MBA85H001-018 | 126 | 15 | 18 | 33 | August 2005 | | UPC86J001-001A (or) B | 25 | 1 | 3 | 4 | September 2006 | | MBA88B001-024 | 15 | 0 | 8 | 8 | February 2008 | | MBA88H001-026 | 6 | 2 | 1 | 3 | August 2008 | | IH-94L002-003A | 23 | 7 | 5 | 12 | November 2014 | | IHM94L002-004 | 15 | 6 | 4 | 10 | November 2014 | | IHM94L002-005 | | 2 | 0 | 2 | November 2014 | | Total installed: | | 38 | 59 | | | | Grand total installed: | | | | 97 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lot has expired since the last publication of this report: MBA83A001-011 January 2003 - 3. The next lot scheduled to expire will expire in February 2004. - 4. We have not received any Mk 74 Mod 0/1 (M572) conventional ordnance deficiencies or EIs on the F-14A/B aircraft since last publication of this report. #### 2. Underseat Rocket Motor Mk 75 Mod 0 and Mod 1 a. NSN: 1377-00-181-9533 (Mod 0), 1377-01-246-5283 (Mod 1) b. DODIC: M573 (Mod 0), M573 (Mod 1) c. Service life: Mod 0: 240 months (20 years); Mod 1: 240 months (20 years) d. Rocket motor WUC: 97D3J Mod 0 and Mod 1 e. One per aircraft (NFO). | Lot No. | Lot
quantity | F-14A | F-14B |
Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | MBA84B001-013 | 24 | 2 | 3 | 5 | February 2004 | | MBA85E001-015 | 18 | 2 | 7 | 9 | May 2005 | | MBA85E001-017 | 18 | 0 | 13 | 13 | May 2005 | | MBA85H001-018 | 134 | 18 | 15 | 33 | August 2005 | | UPC86J001-001A (or) B | 25 | 4 | 0 | 4 | September 2006 | | MBA88B001-024 | 13 | 0 | 7 | 7 | February 2008 | | MBA88H001-026 | 5 | 0 | 2 | 2 | August 2008 | | IH-94L002-003A | 22 | 3 | 9 | 12 | November 2014 | | IHM94L002-004 | 12 | 5 | 1 | 6 | November 2014 | | IHM94L002-005 | | 3 | 0 | 3 | November 2014 | | Total installed: | | 37 | 57 | | | | Grand total installed: | | | | 94 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lot has expired since the last publication of this report: MBA83A001-011 January 2003 - 3. The next lot scheduled to expire will expire in February 2004. - 4. We have not received any Mk 75 Mod 0/1 (M573) conventional ordnance deficiencies or EIs on the F-14A/B aircraft since last publication of this report. #### F-14D AND NF-14D AIRCRAFT # SJU-17/(V)3/A (Forward Seat) and SJU-17/(V)4/A (Aft Seat) 1. Parachute Deployment Rocket Motor Mk 122 Mod 0 a. NSN: 1377-01-246-5279 b. DODIC: MT29 c. Service life: 84 months (7 years), 120 months (10 years) d. Rocket motor WUC: 97D4A e. Two each per aircraft (pilot and MCO). | Lot No. | Lot
quantity | F-14D | Total
units
installed | Service life expiration date | |----------------------------|-----------------|-------|-----------------------------|------------------------------| | UPC97H003-005 | 192 | 24 | 24 | August 2004 | | MBA98J004-014 ⁴ | 300 | 25 | 25 | September 2008 | | MBA99J004-016 ⁴ | 206 | 4 | 4 | September 2009 | | MBA00F004-017 ⁴ | 257 | 2 | 2 | June 2010 | | UPC01E005-001 ⁴ | 271 | 0 | 0 | May 2011 | | Total installed: | | 55 | | | | Grand total installed: | | | 55 | | #### **ILS Notes** - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lots have expired since the last publication of this report: UPC94C003-004 March 2003 MBA96C003-013 March 2003 - 3. The next lot scheduled to expire will expire in August 2004. - 4. We have received a CODR on stirrups installed incorrectly on a Mk 122 Mod 0 (MT29) Parachute Deployment Rocket Motor (lot UPC01E005-001). The stirrup links are making contact with the ejection seat main beam, thus making it impossible to connect the parachute withdrawal line. We have contacted the activity and requested photos. We will request that the unit be returned for an engineering investigation. We are pulling sample Condition Code "A" units from the same lot for inspection. The manufacturer has also been contacted and is in the process of verifying this condition with their x-rays. # 2. Underseat Rocket Motor Mk 123 Mod 0 (front) a. NSN: 1377-01-246-5280 b. DODIC: MT30 c. Service life: 180 months (15 years)d. Rocket motor WUC: 97D4Be. One per aircraft (pilot). | Lot No. | Lot
quantity | F-14D | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-----------------------------|------------------------------------| | MBA89F001-003 | 31 | 0 | 0 | June 2004 | | MBA89F001-005 | 16 | 0 | 0 | June 2004 | | MBA90H001-006 | 35 | 12 | 13 | August 2004 | | MBA90H001-007 | 6 | 0 | 0 | August 2004 | | MBA90K001-008 | 50 | 8 | 8 | October 2004 | | UPC90L001H001B | 17 | 1 | 1 | November 2005 | | MBA91J001-009 | 21 | 4 | 4 | September 2006 | | UPC91K001H002A | 14 | 2 | 2 | October 2006 | | MBA92C001-010 | 10 | 0 | 0 | March 2006 | | UPC93E002H005 | 27 | 22 | 22 | May 2008 | | MBA93F002-011 | 54 | 9 | 9 | June 2008 | | UPC94B003H006 | 80 | 6 | 6 | February 2009 | | MBA95C003-012 | 236 | 3 | 3 | March 2010 | | MBA96C003-013 | 71 | 0 | 0 | March 2011 | | MBA97G003-014 | 33 | 1 | 1 | July 2012 | | MBA98J003-017 | 33 | 0 | 0 | September 2013 | | MBA99H003-019 | 53 | 0 | 0 | August 2014 | | MBA01A003-020 | 47 | 0 | 0 | January 2016 | | MBA01E003-024 | 277 | 0 | 0 | May 2016 | | Total installed: | | 68 | | | | Grand total installed: | | | 68 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lots scheduled to expire will expire in June 2004. - 4. We have not received any Mk 123 Mod 0 (MT30) conventional ordnance deficiencies or EIs on the F-14D aircraft since the last publication of this report. ## 3. Underseat Rocket Motor Mk 124 Mod 0 (rear) a. NSN: 1377-01-246-5281 b. DODIC: MT31 **c.** Service life: 180 months (15 years) d. Rocket motor WUC: 97D48 e. One per F-14D and NF-14D aircraft (NFO). | Lot No. | Lot
Quantity | F-14D | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-----------------------------|------------------------------------| | MBA89F001-004 | 57 | 0 | 0 | June 2004 | | MBA89F001-005 | 7 | 0 | 0 | June 2004 | | MBA90H001-006 | 68 | 12 | 12 | August 2005 | | MBA90H001-007 | 36 | 0 | 0 | August 2005 | | MBA90K001-008 | 91 | 12 | 12 | October 2005 | | UPC90L001H001B | 36 | 1 | 1 | November 2005 | | MBA91J001-009 | 34 | 1 | 1 | September 2006 | | UPC91K001H002A | 29 | 1 | 1 | October 2006 | | UPC91K001H003 | 6 | 0 | 0 | October 2006 | | MBA92C001-010 | 27 | 0 | 0 | March 2007 | | UPC93D002H004 | 62 | 1 | 1 | April 2008 | | MBA93F002-011 | 104 | 8 | 8 | June 2008 | | UPC94C003H005 | 142 | 2 | 2 | March 2009 | | MBA95C003-012 | 165 | 6 | 6 | March 2010 | | MBA96C003-013 | 71 | 0 | 0 | March 2011 | | MBA97G003-014 | 70 | 2 | 2 | July 2012 | | MBA98J003-017 | 66 | 0 | 0 | September 2013 | | MBA99H003-019 | 84 | 0 | 0 | August 2014 | | MBA01A003-020 | 76 | 0 | 0 | January 2016 | | Total installed: | | 46 | | | | Grand total installed: | | | 46 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lots scheduled to expire will expire in June 2004. - 4. We have not received any Mk 124 Mod 0 (MT31) conventional ordnance deficiencies or EIs on the F-14D aircraft since the last publication of this report. # F-16A/B AIRCRAFT ACES II Seats General Dynamics 1. Canopy Remover Rocket Motor (Right Side) a. NSN: 1377-01-057-5431 b. DODIC: ME80 c. Service life: 84 months (7 years)d. Rocket motor WUC: 97CHO e. One per F-16A/B | Lot No. | Lot
quantity | F-16A | F-16B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | UPC00D001-002 | 14 | 10 | 4 | 14 | April 2007 | | Total installed: | | 10 | 4 | | | | Grand total installed: | | | | 14 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in April 2007. - 4. We have not received any P/N 2820100-1 (ME80) conventional ordnance deficiencies or EIs on the F-16 aircraft since the last publication of this report. # 2. Canopy Remover Rocket Motor (Left Side) a. NSN: 1377-01-058-5431 b. DODIC: ME81 c. Service life: 84 months (7 years)d. Rocket motor WUC: 97CGO e. One per F-16A/B | Lot No. | Lot
quantity | F-16A | F-16B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | OAC01D001-067 | 14 | 10 | 4 | 14 | April 2007 | | Total installed: | | 10 | 4 | | | | Grand total installed: | | | | 14 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in April 2007. - 4. We have not received any P/N 2820100-2 (ME81) conventional ordnance deficiencies or EIs on the F-16 aircraft since the last publication of this report. # 3. Rocket Catapult CKU-5/BA a. NSN: 1377-01-169-7797 b. DODIC: MT47 c. Service life: 48 months (4 years) d. Rocket motor WUC: 97EAM e. One per F-16A, two per F-16B | Lot No. | Lot
quantity | F-16A | F-16B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | IHM01E001-024 | 14 | 10 | 4 | 14 | May 2005 | | Total installed: | | 10 | 4 | | | | Grand total installed: | | | | 14 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in May 2005. - 4. We have not received any P/N 5184322 (MT47) conventional ordnance deficiencies or EIs on the F-16 aircraft since the last publication of this report. # 4. Rocket Divergence a. NSN: 1377-01-053-0587 b. DODIC: MD99 c. Service life: 108 months (9 years) d. Rocket motor WUC: 97EAJ e. One per F-16A, two per F-16B | Lot No. | Lot
quantity | F-16A | F-16B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | UPC96G001-024 | 14 | 10 | 4 | 14 | July 2005 | | Total installed: | | 10 | 4 | | | | Grand total installed: | | | | 14 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in July 2005. - 4. We have not received any P/N 1143-3 (MD99) conventional ordnance deficiencies or EIs on the F-16 aircraft since the last publication of
this report. # 5. Rocket Divergence a. NSN: 1377-01-255-1650 b. DODIC: MT32 c. Service life: 120 months (10 years) d. Rocket motor WUC: 97EAA e. One per F-16A, two per F-16B | Lot No. | Lot
quantity | F-16A | F-16B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | TAC01B001-032 | 2 | 1 | 1 | 2 | February 2011 | | TAC01L001-035 | 12 | 10 | 2 | 12 | November 2011 | | Total installed: | | 11 | 3 | | | | Grand total installed: | | | | 14 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in February 2011. - 4. We have not received any P/N 50435-11 (MT32) conventional ordnance deficiencies or EIs on the F-16 aircraft since the last publication of this report. #### FA-18/A/B/C/D AIRCRAFT # Martin-Baker SJU-5/A Ejection Seat F-18 and Rear Seat of F/A-18 B/D and SJU-6/A Ejection Seat (Front Seat of F/A-18 B/D) #### 1. Rocket Motor Mk 100 Mod 0 a. NSN: 1377-01-039-2927 b. DODIC: MD68 c. Service life: 216 months (18 years) d. Rocket motor WUC: 97D38 e. One per F/A-18 A/C and one per F/A-18 B/D (rear seat only). | Lot No. | Lot
quantity | FA-18A | FA-18B | FA-18C | FA-18D | Total
units
installed | Service life
expiration
date | |---------------|-----------------|--------|--------|--------|--------|-----------------------------|------------------------------------| | MBA86G001-012 | 57 | 17 | 0 | 0 | 0 | 17 | July 2004 | | MBA86G001-013 | 47 | 4 | 1 | 3 | 0 | 8 | July 2004 | | MBA86G001-015 | 30 | 0 | 0 | 3 | 0 | 3 | July 2004 | | MBA86J001-016 | 56 | 5 | 1 | 2 | 0 | 8 | September 2004 | | MBA86M001-017 | 29 | 0 | 0 | 7 | 2 | 9 | December 2004 | | MBA86J001-018 | 18 | 0 | 0 | 5 | 1 | 6 | September 2004 | | MBA86J001-020 | 7 | 0 | 0 | 1 | 1 | 2 | September 2004 | | MBA87K001-024 | 21 | 0 | 0 | 7 | 3 | 10 | October 2005 | | MBA87K001-025 | 15 | 1 | 0 | 4 | 1 | 6 | October 2005 | | MBA88B001-026 | 23 | 1 | 0 | 14 | 5 | 20 | February 2006 | | MBA88G001-027 | 5 | 0 | 0 | 1 | 0 | 1 | July 2006 | | MBA88B001-028 | 11 | 0 | 0 | 3 | 0 | 3 | February 2006 | | MBA88G001-029 | 55 | 3 | 0 | 37 | 5 | 45 | July 2006 | | MBA88G001-031 | 16 | 0 | 0 | 3 | 0 | 3 | July 2006 | | MBA89A001-033 | 128 | 48 | 11 | 6 | 1 | 66 | January 2007 | | MBA89B001-032 | 66 | 4 | 0 | 32 | 22 | 58 | February 2007 | | MBA89F001-034 | 8 | 0 | 0 | 4 | 2 | 6 | June 2007 | | MBA91B001-038 | 66 | 35 | 7 | 7 | 1 | 50 | February 2009 | | MBA93C002-040 | 182 | 51 | 11 | 12 | 7 | 81 | March 2011 | | MBA94C003-041 | 46 | 9 | 2 | 1 | 1 | 13 | March 2012 | | Lot No. | Lot
quantity | FA-18A | FA-18B | FA-18C | FA-18D | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|--------|--------|--------|--------|-----------------------------|------------------------------------| | MBA96L003-047 | 47 | 3 | 0 | 1 | 0 | 4 | November 2014 | | MBA99M003-050 | 7 | 0 | 0 | 0 | 0 | 0 | December 2017 | | Total installed: | | 181 | 33 | 153 | 52 | | | | Grand total installed: | | | | | | 419 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lots scheduled to expire will expire in July 2004. - 4. We have increased the service life on all lots from 204 months (17 years) to 216 months (18 years). - 5. We received a CODR from a fleet activity reporting that while maintenance personnel were performing an acceptance inspection, they discovered gouges. Indian Head requested this motor be returned for possible placement in its quality evaluation program. #### 2. Rocket Motor Mk 101 Mod 0 a. NSN: 1377-01-039-2928 b. DODIC: MD69 c. Service life: 216 months (18 years) d. Rocket motor WUC: 97D3A e. One per F/A-18 (front seat only). | Lot No. | Lot
quantity | FA-18B | FA-18D | Total
units
installed | Service life expiration date | |------------------------|-----------------|--------|--------|-----------------------------|------------------------------| | MBA86G001-012 | 2 | 0 | 0 | 0 | July 2004 | | MBA86G001-013 | 11 | 0 | 0 | 0 | July 2004 | | MBA86J001-020 | 8 | 0 | 2 | 2 | September 2004 | | MBA86M001-017 | 7 | 0 | 2 | 2 | December 2004 | | MBA87K001-024 | 2 | 0 | 2 | 2 | October 2005 | | MBA87K001-025 | 3 | 0 | 2 | 2 | October 2005 | | MBA88B001-026 | 7 | 0 | 6 | 6 | February 2006 | | MBA88G001-029 | 8 | 0 | 6 | 6 | July 2006 | | MBA89A001-033 | 25 | 4 | 3 | 7 | January 2007 | | MBA89B001-032 | 30 | 4 | 16 | 20 | February 2007 | | MBA91B001-038 | 17 | 9 | 3 | 12 | February 2009 | | MBA93C002-040 | 23 | 4 | 1 | 5 | March 2011 | | MBA94C003-041 | 33 | 10 | 11 | 21 | March 2012 | | MBA96L003-047 | 47 | 0 | 0 | 0 | November 2015 | | MBA99M003-050 | 15 | 0 | 0 | 0 | December 2017 | | Total installed: | | 31 | 54 | | | | Grand total installed: | | | | 85 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lots scheduled to expire will expire in July 2004. - 4. We have increased the service life on all lots from 204 months (17 years) to 216 months (18 years). - 5. We received a CODR on the Mk 101 (MD69) Underseat Rocket Motor. During the de-arm process for 448-day inspection, the technician discovered a broken lockwire. This squadron conducted an investigation to determine if the tubes had rotated. The investigation was inconclusive since rotation could not be verified because of the absence of the torque stripe. We are currently looking into the best method for incorporating torque striping on installed units. We have requested this unit be returned for potential use as a quality evaluation sample. #### 3. Rocket Motor Mk 109 Mod 0 and Mod 1 a. NSN: 1377-01-101-1443 (Mod 0), 1377-01-454-9321 (Mod 1) b. DODIC: MF56 (Mod 0), SS67 (Mod 1) b. DODIC: MF56 (Mod 0), SS67 (Mod 1c. Service life: 132 months (11 years) d. Rocket motor WUC: 97D47 e. Two per F/A-18. f. For non-NACES FA-18 aircraft | Lot No. | Lot
quantity | FA-18A | FA-18B | FA-18C | FA-18D | Total
units
installed | Service life expiration date | |----------------------------|-----------------|-----------|--------|--------|--------|-----------------------------|------------------------------| | UPC92G001-035 | 45 | 0 | 0 | 0 | 0 | 0 | July 2003 | | UPC92G001-036 | 343 | 97 | 17 | 93 | 26 | 233 | July 2003 | | UPC92K001-038 | 49 | 0 | 0 | 0 | 0 | 0 | October 2003 | | UPC93A001-039 | 35 | 0 | 0 | 0 | 0 | 0 | January 2004 | | UPC93C001-041 | 48 | 0 | 0 | 0 | 0 | 0 | March 2004 | | UPC93J001-042 | 25 | 0 | 0 | 0 | 0 | 0 | September 2004 | | TAC94A002-001A | 15 | 0 | 0 | 0 | 0 | 0 | January 2005 | | UPC 94D001-043 | 60 | 0 | 0 | 0 | 0 | 0 | April 2005 | | UC95D001-044 | 29 | 0 | 0 | 0 | 0 | 0 | April 2006 | | UPC95G001-045 | 27 | 0 | 0 | 0 | 0 | 0 | July 2006 | | UPC95H001-046 | 25 | 0 | 0 | 0 | 0 | 0 | August 2006 | | UPC95L001-047 | 20 | 0 | 0 | 0 | 0 | 0 | November 2006 | | UPC96B001-048 | 48 | 10 | 2 | 28 | 8 | 48 | February 2007 | | UPC96C001-049 | 8 | 0 | 0 | 0 | 0 | 0 | March 2007 | | UPC96G001-050 | 195 | 34 | 2 | 47 | 28 | 111 | July 2007 | | UPC96E001-051 | 18 | 0 | 0 | 0 | 0 | 0 | May 2007 | | UPC97B001-053 | 4 | 0 | 0 | 0 | 0 | 0 | February 2008 | | UPC97G001-054 | 7 | 0 | 0 | 0 | 0 | 0 | July 2008 | | UPC97G001-055 | 6 | 0 | 0 | 0 | 0 | 0 | July 2008 | | UPC98B001-056 | 54 | 0 | 0 | 0 | 0 | 0 | February 2009 | | UPC99B001-057 | 12 | 0 | 0 | 0 | 0 | 0 | February 2010 | | IH-98D001-001 ² | 57 | 10 | 4 | 19 | 11 | 44 | April 2009 | | TAC99D001-002 ² | 250 | 100 | 10 | 34 | 20 | 164 | April 2010 | | TAC00A001-003 ² | 273 | 36 | 7 | 47 | 6 | 96 | January 2011 | | TAC01H001-005 ² | 109 | 4 | 9 | 5 | 6 | 24 | August 2012 | | TAC01K001-006 ² | 60 | 32 | 4 | 1 | 0 | 37 | October 2012 | | TAC01M001-007 ² | 1 | 2 | 0 | 0 | 0 | 2 | December 2012 | | Lot No. | Lot
quantity | FA-18A | FA-18B | FA-18C | FA-18D | Total
units
installed | Service life
expiration
date | |----------------------------|-----------------|--------|--------|--------|--------|-----------------------------|------------------------------------| | TAC02K001-008 ² | 50 | 12 | 0 | 12 | 2 | 26 | March 2013 | | TAC02M002-001 ² | 8 | 0 | 4 | 2 | 2 | 8 | December 2013 | | Total installed: | | 337 | 59 | 288 | 109 | | | | Grand total installed | • | | | | | 793 | | #### ILS Notes: - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. NSWC IHDIV has qualified and released a Mk 109 Mod 1 (SS67) Canopy Jettison Rocket Motor (CJRM). This new unit can be used in all applications in which the Mod 0 unit is currently used. The Mod 1 is a one-for-one exchange with the Mk 109 Mod 0 (MF56) unit. Mod 0 units will still be issued until stock is exhausted. - 3. The following lots have expired since the last publication of this report: UPC92B001-033 February 2003 UPC92D001-034 March 2003 4. The following lots will expire within the next six months: UPC92G001-035 July 2003 UPC92G001-036 July 2003 UPC92K001-038 October 2003 5. We have not received any Mk 109 Mod 0/1 (MF56/SS67) conventional ordnance deficiencies or EIs on the FA-18 aircraft since the last publication of this report. ### FA-18C/D/E/F AIRCRAFT ## SJU-17/(V)2/A F/A-18D (Forward Seat) and SJU-17/(V)1/A F/A-18C/D (Aft Seat) 1. Parachute Deployment Rocket Motor Mk 122 Mod 0 a. NSN: 1377-01-246-5279 b. DODIC: MT29 c. Service life: 84 months (7 years), 120 months (10 years) d. Rocket motor WUC: 97D4A e. One per aircraft F/A-18C, E, two per aircraft F/A-18E, F (pilot and copilot). | Lot No. | Lot
quantity | FA-18C | FA-18D | FA-18E | FA-18F | Total
units
installed | Service life
expiration
date | |----------------------------|-----------------
--------|--------|--------|--------|-----------------------------|------------------------------------| | UPC97H003-005 | 192 | 28 | 21 | 8 | 11 | 68 | August 2004 | | MBA98J004-014 ⁴ | 300 | 74 | 45 | 8 | 19 | 146 | September 2008 | | MBA99J004-016 ⁴ | 206 | 55 | 32 | 14 | 39 | 140 | September 2009 | | MBA00F004-017 ⁴ | 257 | 37 | 32 | 20 | 38 | 127 | June 2010 | | UPC01E005-0014 | 271 | 12 | 20 | 3 | 6 | 41 | May 2011 | | Total installed: | | 206 | 150 | 53 | 113 | | • | | Grand total insta | lled: | | | | | 522 | | #### ILS Notes: - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lots have expired since the last publication of this report: UPC94C003-004 March 2003 MBA96C003-013 March 2003 - 3. The next lot scheduled to expire will expire in August 2004. - 4. We have received a CODR on stirrups installed incorrectly on a Mk 122 Mod 0 (MT29) Parachute Deployment Rocket Motors (lot UPC01E005-001). The stirrup links are making contact with the ejection seat main beam, thus making it impossible to connect the parachute withdrawal line. We have contacted the activity and requested photos. We will request that the unit be returned for an engineering investigation. We are pulling sample Condition Code "A" units from the same lot for inspection. The manufacturer has also been contacted and is in the process of verifying this condition with their x-rays. #### 2. Underseat Rocket Motor Mk 123 Mod 0 a. NSN: 1377-01-246-5280 b. DODIC: MT30 c. Service life: 180 months (15 years)d. Rocket motor WUC: 97D4B e. One per F/A-18D and F aircraft (pilot). | Lot No. | Lot
Quantity | FA-18D | FA-18F | Total
units
installed | Service life
expiration
date | |-----------------------|-----------------|--------|--------|-----------------------------|------------------------------------| | MBA89F001-003 | 31 | 2 | 0 | 2 | June 2004 | | MBA89F001-005 | 16 | 0 | 0 | 0 | June 2004 | | MBA90H001-006 | 35 | 9 | 0 | 9 | August 2005 | | MBA90H001-007 | 6 | 0 | 0 | 0 | August 2005 | | MBA90K001-008 | 50 | 15 | 0 | 15 | October 2005 | | UPC90L001H001B | 17 | 1 | 0 | 1 | November 2005 | | MBA91J001-009 | 21 | 6 | 0 | 6 | September 2006 | | UPC91K001H002A | 14 | 3 | 0 | 3 | October 2006 | | MBA92C001-010 | 10 | 0 | 0 | 0 | March 2007 | | UPC93E002H005 | 27 | 1 | 0 | 1 | May 2008 | | MBA93F002-011 | 54 | 12 | 0 | 12 | June 2008 | | UPC94B003H006 | 80 | 15 | 0 | 15 | February 2009 | | MBA95C003-012 | 236 | 7 | 1 | 8 | March 2010 | | MBA96C003-013 | 71 | 4 | 3 | 7 | March 2011 | | MBA97G003-014 | 33 | 10 | 8 | 18 | July 2012 | | MBA98J003-017 | 33 | 6 | 7 | 13 | September 2013 | | MBA99H003-019 | 53 | 0 | 24 | 24 | August 2014 | | MBA01A003-020 | 47 | 0 | 11 | 11 | January 2016 | | MBA01E003-024 | 277 | 0 | 4 | 4 | May 2016 | | Total installed: | | 91 | 58 | | | | Grand total installed | : | | | 149 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lots scheduled to expire will expire in June 2004. - 4. We have not received any Mk 123 Mod 0 (MT30) conventional ordnance deficiencies or EIs on the FA-18 aircraft since last publication of this report. #### 3. Underseat Rocket Motor Mk 124 Mod 0 a. NSN: 1377-01-246-5281 b. DODIC: MT31 c. Service life: 180 months (15 years) d. Rocket motor WUC: 97D48 e. One per F/A-18D, and F aircraft (copilot), one per F/A-18C, E aircraft (pilot). - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lots scheduled to expire will expire in June 2004. - 4. We have not received any Mk 124 Mod 0 (MT31) conventional ordnance deficiencies or EIs on the FA-18 aircraft since last publication of this report. ### 4. Rocket Motor Mk 109 Mod 0 and Mod 1 a. NSN: 1377-01-101-1443 (Mod 0), 1377-01-454-9321 (Mod 1) b. DODIC: MF56 (Mod 0), SS67 (Mod 1)c. Service life: 132 months (11 years) d. Rocket motor WUC: 97D47 e. Two per F/A-18 f. For NACES FA-18 Aircraft | Lot No. | Lot quantity | FA-18C | FA-18D | FA-18E | FA-18F | Total
units
installed | Service life
expiration
date | |----------------------------|--------------|--------|--------|--------|--------|-----------------------------|------------------------------------| | UPC92G001-035 | 45 | 18 | 8 | 0 | 0 | 26 | July 2003 | | UPC92G001-036 | 343 | 10 | 0 | 0 | 0 | 10 | July 2003 | | UPC92K001-038 | 49 | 20 | 6 | 0 | 0 | 26 | October 2003 | | UPC93A001-039 | 35 | 11 | 8 | 0 | 0 | 19 | January 2004 | | UPC93C001-041 | 48 | 22 | 10 | 0 | 0 | 32 | March 2004 | | UPC93J001-042 | 25 | 24 | 1 | 0 | 0 | 25 | September 2004 | | TAC94A002-001A | 15 | 1 | 1 | 0 | 0 | 2 | January 2005 | | UPC94D001-043 | 60 | 34 | 20 | 3 | 0 | 57 | April 2005 | | UPC95D001-044 | 29 | 26 | 0 | 3 | 0 | 29 | April 2006 | | UPC95G001-045 | 27 | 25 | 0 | 1 | 1 | 27 | July 2006 | | UPC95H001-046 | 25 | 22 | 0 | 2 | 1 | 24 | August 2006 | | UPC95L001-047 | 20 | 20 | 0 | 0 | 0 | 20 | November 2006 | | UPC96B001-048 | 48 | 0 | 0 | 0 | 0 | 0 | February 2007 | | UPC96C001-049 | 8 | 5 | 0 | 1 | 2 | 8 | March 2007 | | UPC96G001-050 | 195 | 7 | 0 | 28 | 32 | 67 | July 2007 | | UPC96E001-051 | 18 | 16 | 0 | 0 | 0 | 16 | May 2007 | | UPC97B001-053 | 18 | 10 | 5 | 2 | 0 | 17 | February 2008 | | UPC97G001-054 | 14 | 5 | 9 | 0 | 0 | 14 | July 2008 | | UPC97G001-055 | 6 | 4 | 0 | 0 | 0 | 4 | July 2008 | | UPC98B001-056 | 54 | 2 | 18 | 18 | 16 | 54 | February 2009 | | UPC99B001-057 | 57 | 0 | 10 | 10 | 12 | 32 | February 2010 | | IH-98D001-001 ² | 57 | 4 | 0 | 0 | 0 | 4 | April 2009 | | TAC99D001-002 ² | 250 | 28 | 14 | 14 | 14 | 70 | April 2010 | | TAC00A001-003 ² | 273 | 64 | 18 | 22 | 26 | 130 | January 2011 | | TAC01H001-005 ² | 109 | 46 | 12 | 2 | 6 | 66 | August 2012 | | TAC01K001-006 ² | 60 | 21 | 4 | 2 | 2 | 29 | October 2012 | | TAC01M001-007 ² | 2 | 0 | 0 | 0 | 0 | 0 | December 2012 | | Lot No. | Lot quantity | FA-18C | FA-18D | FA-18E | FA-18F | Total
units
installed | Service life
expiration
date | |----------------------------|--------------|--------|--------|--------|--------|-----------------------------|------------------------------------| | TAC02K001-008 ² | 50 | 3 | 6 | 0 | 0 | 9 | March 2013 | | TAC02M001-001 ² | 3 | 0 | 4 | 0 | 0 | 4 | December 2013 | | Total installed: | | 448 | 154 | 108 | 112 | | | | Grand total installe | d: | | | | | 822 | | #### ILS Notes: - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. NSWC IHDIV has qualified and released a Mk 109 Mod 1 (SS67) Canopy Jettison Rocket Motor. This new unit can be used in all applications in which the Mod 0 unit is currently used. The Mod 1 is a one-for-one exchange with the Mk 109 Mod 0 (MF56) unit. Mod 0 units will still be issued until stock is exhausted. - 3. The following lots have expired since the last publication of this report: UPC92B001-033 February 2003 UPC92D001-034 March 2003 4. The following lots will expire within the next six months: UPC92G001-035 July 2003 UPC92G001-036 July 2003 UPC92K001-038 October 2003 5. We have not received any Mk 109 Mod 0/1 (MF56/SS67) conventional ordnance deficiencies or EIs on the FA-18 aircraft since last publication of this report. ### **OV-10A AIRCRAFT** # North American LW-3B Ejection Seats ### 1. Rocket Catapult Mk 12 Mod 1 a. NSN: 1377-00-276-2364 b. DODIC: MC77 c. Service life: 120 months (10 years)d. Rocket motor WUC: 97D3D e. Two per aircraft. | Lot No. | Lot
quantity | OV-10A | Total
units
installed | Service life expiration date | |------------------------|-----------------|--------|-----------------------------|------------------------------| | IH-96K001-007 | 10 | 6 | 6 | October 2006 | | IH00C002-009 | 14 | 0 | 0 | March 2010 | | IHM02B002-020 | 21 | 0 | 0 | February 2012 | | Total installed: | | 6 | | | | Grand total installed: | | | 6 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in October 2006. - 4. We have not received any Mk 12 Mod 1 (MC77) conventional ordnance deficiencies or EIs on the OV-10 aircraft since the last publication of this report. ### QF-4N/S SERIES AIRCRAFT # Martin-Baker Mk H-7 Ejection Seats 1. Underseat Rocket Motor Mk 92 Mod 1 a. NSN: 1377-01-036-8514 b. DODIC: M933 c. Service life: 192 months (16 years)d. Rocket motor WUC: 97D3Re. Two per aircraft (pilot and RIO). | Lot No. | Lot
quantity | QF-4N | QF-4S | Total
units
installed | Service life expiration date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------| | IH-88J001-005 | 306 | 5 | 43 | 48 | September 2004 | | Total installed: | | 5 | 43 | | | | Grand total installed: | | | | 48 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in September 2004. - 4. We have not received any Mk 92 Mod 1 (M933) conventional ordnance deficiencies or EIs on the F-4 aircraft since the last publication of this report. ### S-3B AIRCRAFT # **Douglas ESCAPAC 1E-1 Ejection Seats** 1. Rocket Catapult Mk 16 Mod 1 a. NSN: 1377-01-040-9324 b. DODIC: MD 72 c. Service life: 156 months (13 years)d. Rocket motor WUC: 97D44 e. Four per aircraft. | Lot No. | Lot
quantity | S-3B | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|------|-----------------------------|------------------------------------| | UPC90H004-028 | 69 | 20 | 20 | August 2003 | | UPC93B004-031 | 14 | 7 | 7 | February 2006 | | UPC97B001-032 | 7 | 1 | 1 | February 2010 | | UPC99J001-034 | 173 | 151 | 151 | September 2012 | | UPC99L001-035 | 183 | 132 |
132 | November 2012 | | UPC02C001-036 | 172 | 0 | 0 | March 2015 | | Total installed: | | 311 | | | | Grand total installed: | | | 311 | | ### ILS Notes: - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lots have expired since the last publication of this report: UPC90B004-026 February 2003 UPC90C004-027 March 2003 - 3. The next lot scheduled to expire will expire in August 2003. - 4. We have not received any Mk 16 Mod 1 (MD72) conventional ordnance deficiencies or EIs on the S-3 aircraft since the last publication of this report. 2. Rocket Motor Mk 82 Mod 0/1 (Man/Seat Separator, Left) a. NSN: Mod 0 1377-00-119-2022/Mod 1 1377-01-412-6530 b. DODIC: M928/MU76 c. Service life: Mod 0: 192 months (16 years); Mod 1: 84 months (7 years) d. Rocket motor WUC: Mod 0 97D11/Mod 1 97D12 e. Two per aircraft (copilot/TACCO). | Lot No. | Lot
quantity | S-3B | Total
Units
Installed | Service life
expiration
date | |-----------------------------|-----------------|------|-----------------------------|------------------------------------| | UPC93B001-021 | 391 | 184 | 184 | February 2009 | | UPC94C001-022 | 25 | 12 | 12 | March 2010 | | UPC99F001-003A ² | 10 | 4 | 4 | June 2006 | | UPC00E001-004 ² | 90 | 10 | 10 | May 2007 | | IHM00B002-006 ² | 14 | 2 | 2 | February 2007 | | Total installed: | | 212 | | | | Grand total installed: | | | 212 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. These lots of Mk 82 Mod 1 Man/Seat Separator Rocket Motors can be used in all applications in which the Mod 0 unit is currently being used. The Mod 1 is a one-for-one exchange with the Mk 82 Mod 0 (M928) unit. Mod 0 units will still be issued until stock is exhausted. - 3. Indian Head has changed its manufacturer's identification symbol from IH to IHM. - 4. No lots have expired since the last publication of this report. - 5. The next lot scheduled to expire will expire in June 2006. - 6. We have not received any Mk 82 Mod 0 (M928) conventional ordnance deficiencies or EIs on the S-3 aircraft since the last publication of this report. - 3. Rocket Motor Mk 90 Mod 0/1 (Man/Seat Separator, Right) - a. NSN: Mod 0 1377-00-201-9554/Mod 1 1377-01-412-6462 - b. DODIC: MC51/MU75 - c. Service life: Mod 0: 192 months (16 years); Mod 1: 84 months (7 years) - d. Rocket motor WUC: Mod 0 97D3O/Mod 1 97D3S - e. Two per aircraft (Pilot/SENSO). | Lot No. | Lot
quantity | S-3B | Total
units
installed | Service life
expiration
date | |------------------------------|-----------------|------|-----------------------------|------------------------------------| | IH-99H001-005 ¹ | 106 | 72 | 72 | August 2006 | | IHM00B002-006 ^{1,2} | 110 | 51 | 51 | February 2007 | | UPC00E001-002 ¹ | 22 | 22 | 22 | May 2007 | | Total installed: | | 152 | | • | | Grand total installed: | | | 152 | | - 1. These lots of Mk 90 Mod 1 Man/Seat Separator Rocket Motors can be used in all applications in which the Mod 0 unit is currently being used. The Mod 1 is a one-for-one exchange with the Mk 90 Mod 0 (MU75) unit. Mod 0 units will still be issued until stock is exhausted. - 2. Indian Head has changed its manufacturer's identification symbol from IH to IHM. - **3.** Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 4. The following lot has expired since the last publication of this report: IH-96D001-004 April 2003 - 5. The next lot scheduled to expire will expire in August 2006. - 6. We have not received any Mk 90 Mod 0/1 (MC51/MU75) conventional ordnance deficiencies or EIs on the S-3 aircraft since the last publication of this report. 4. Rocket Motor Mk 83 Mod 0 (Low Yaw Thruster) a. NSN: 1377-00-119-2031 b. DODIC: M929 c. Service life: 84 months (7 years)d. Rocket motor WUC: 97D31e. Two per aircraft (pilot/copilot). | Lot No. | Lot
Quantity | S-3B | Total
units
installed | Service life
expiration
date | |----------------------------|-----------------|-----------|-----------------------------|------------------------------------| | UPC97J002-014R | 84 | 62 | 62 | September 2004 | | ESD00B001-001 ⁵ | 96 | 78 | 78 | February 2007 | | ESD00H001-002 ⁵ | 119 | 61 | 61 | August 2007 | | Total installed: | | 201 | | | | Grand total installed: | | | 201 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in September 2004. - 4. We have not received any Mk 83 Mod 0 (M929) conventional ordnance deficiencies or EIs on the S-3 aircraft since the last publication of this report. - 5. We have qualified Pacific Scientific (ESD) as a manufacturer. ## 5. Rocket Motor Mk 84 Mod 2 (Vernier) a. NSN: 1377-01-199-8315 b. DODIC: MF57 c. Service life: 156 months (13 years)d. Rocket motor WUC: 97D3L e. Four per aircraft. | Lot No. | Lot
quantity | S-3B | S-3B
ACB 888 | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|------|-----------------|-----------------------------|------------------------------------| | TAC90M001-005A | 213 | 1 | 38 | 39 | December 2003 | | TAC93L001-006A | 107 | 1 | 71 | 72 | November 2006 | | TAC95J001-007A | 86 | 1 | 82 | 83 | September 2008 | | TAC96H001-001A | 286 | 8 | 209 | 217 | August 2009 | | TAC00K001-008 | 96 | 0 | 0 | 0 | October 2013 | | TAC01G001-009 | 96 | 0 | 0 | 0 | July 2014 | | Total installed: | | 11 | 400 | | | | Grand total installed: | | | | 411 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in December 2003. - 4. We have not received any Mk 84 Mod 2 (MF57) conventional ordnance deficiencies or EIs on the S-3 aircraft since the last publication of this report. 6. Rocket Motor Mk 85 Mod 0 (High Yaw Thruster) a. NSN: 1377-00-119-2045 b. DODIC: M932 c. Service life: 84 months (7 years)d. Rocket motor WUC: 97D43e. Two per aircraft (SENSO/TACCO). | Lot No. | Lot
Quantity | S-3B | Total
units
installed | Service life
expiration
date | |----------------------------|-----------------|------|-----------------------------|------------------------------------| | UPC96J002-014 | 176 | 74 | 74 | September 2003 | | UPC97D002-015 | 100 | 61 | 61 | April 2004 | | ESD99M001-001 ⁵ | 121 | 73 | 73 | December 2006 | | ESD00K001-002 ⁵ | 121 | 8 | 8 | December 2006 | | Total installed: | | 216 | | | | Grand total installed: | | | 216 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in September 2003. - 4. We have not received any Mk 85 Mod 0 (M932) conventional ordnance deficiencies or EIs on the S-3 aircraft since the last publication of this report. - 5. We have qualified Pacific Scientific (ESD) as a manufacturer. ### T-2C SERIES AIRCRAFT ## **North American LS-1A Ejection Seats** ## 1. Rocket Catapult Mk 18 Mod 0 a. NSN: 1377-00-250-0206 b. DODIC: M941 c. Service life: 120 months (10 years) d. Two per aircraft e. Rocket motor WUC: 97D1F f. This device can also be utilized in the LS-1 configuration seat if installed in pairs. | Lot No. | Lot
quantity | T-2C | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|------|-----------------------------|------------------------------------| | IH-95C001-015 | 144 | 113 | 113 | March 2005 | | IH-96K001-016 | 56 | 41 | 41 | October 2006 | | IH-96K001-017 | 27 | 2 | 2 | October 2006 | | IH-99F002-018 | 46 | 2 | 2 | June 2009 | | IH-00C002-019 | 31 | 4 | 4 | March 2012 | | IHM02B002-020 | 12 | 0 | 0 | February 2012 | | Total installed: | | 162 | | | | Grand total installed: | | | 162 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in March 2005. - 4. We have not received any Mk 18 Mod 0 (M941) conventional ordnance deficiencies or EIs on the T-2 aircraft since the last publication of this report. #### T-45A/C AIRCRAFT # SJU-17/(V)5/A (Forward Seat) SJU-17/(V)6/A (Aft Seat) 1. Parachute Deployment Rocket Motor Mk 122 Mod 0 a. NSN: 1377-01-246-5279 b. DODIC: MT29 c. Service life: 84 months (7 years), 120 months (10 years) d. Rocket motor WUC: 97D4A e. Two per aircraft. | Lot No. | Lot
quantity | T-45A | T-45C | Total
units
installed | Service life
expiration
date | |----------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | UPC97H003-005 | 192 | 33 | 24 | 57 | August 2004 | | MBA98J004-014 ⁴ | 300 | 49 | 33 | 82 | September 2008 | | MBA99J004-016 ⁴ | 206 | 15 | 29 | 44 | September 2009 | | MBA00F004-017 ⁴ | 257 | 17 | 47 | 64 | June 2010 | | UPC01E005-0014 | 271 | 29 | 20 | 49 | May 2011 | | Total installed: | | 143 | 153 | | | | Grand total installed: | | | | 296 | | #### ILS Notes: - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. The following lots have expired since the last publication of this report: UPC94C003-004 March 2003 MBA95F002-010 March 2003 - 3. The next lot scheduled to expire will expire in August 2004. - 4. We have received a CODR on stirrups installed incorrectly on a Mk 122 Mod 0 (MT29) Parachute Deployment Rocket Motors (lot UPC01E005-001). The stirrup links are making contact with the ejection seat main beam, thus making it impossible to connect the parachute withdrawal line. We have contacted the activity and requested photos. We will request that the unit be returned for an engineering investigation. We are pulling sample Condition Code "A" units from the same lot for
inspection. The manufacturer has also been contacted and is in the process of verifying this condition with their x-rays. #### 2. Underseat Rocket Motor Mk 123 Mod 0 a. NSN: 1377-01-246-5280 b. DODIC: MT30 c. Service life: 180 months (15 years)d. Rocket motor WUC: 97D4Be. One per aircraft (Pilot Seat) | Lot No. | Lot
quantity | T-45A | T-45C | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | MBA89F001-003 | 31 | 0 | 0 | 0 | June 2004 | | MBA89F001-005 | 16 | 0 | 0 | 0 | June 2004 | | MBA90H001-006 | 35 | 3 | 0 | 3 | August 2005 | | MBA90H001-007 | 6 | 1 | 0 | 1 | August 2005 | | MBA90K001-008 | 50 | 5 | 0 | 5 | October 2005 | | UPC90L001H001B | 17 | 3 | 0 | 3 | November 2005 | | MBA91J001-009 | 21 | 1 | 0 | 1 | September 2006 | | UPC91K001H002A | 14 | 1 | 0 | 1 | October 2006 | | MBA92C001-010 | 10 | 5 | 0 | 5 | March 2007 | | UPC93E002H005 | 27 | 1 | 0 | 1 | May 2008 | | MBA93F002-011 | 54 | 28 | 4 | 32 | June 2008 | | UPC94B003H006 | 80 | 18 | 3 | 21 | February 2009 | | MBA95C003-012 | 236 | 6 | 7 | 13 | March 2010 | | MBA96C003-013 | 71 | 0 | 7 | 7 | March 2011 | | MBA97G003-014 | 33 | 0 | 14 | 14 | July 2012 | | MBA98J003-017 | 33 | 0 | 9 | 9 | September 2013 | | MBA99H003-019 | 53 | 0 | 18 | 18 | September 2014 | | MBA01A003-020 | 47 | 0 | 14 | 14 | January 2016 | | MBA01E003-024 | 277 | 0 | 2 | 2 | May 2016 | | Total installed: | | 72 | 78 | | | | Grand total installed: | | | | 150 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lots scheduled to expire will expire in June 2004. - 4. We have not received any Mk 123 Mod 0 (MT30) conventional ordnance deficiencies or EIs on the T-45 aircraft since the last publication of this report. ### 3. Underseat Rocket Motor Mk 124 Mod 0 a. NSN: 1377-01-246-5281 b. DODIC: MT31 c. Service life: 180 months (15 years) d. Rocket motor WUC: 97D48 e. One per aircraft (Aft seat). | Lot No. | Lot
quantity | T-45A | T-45C | Total
units
installed | Service life
expiration
date | |------------------------|-----------------|-------|-------|-----------------------------|------------------------------------| | MBA89F001-004 | 57 | 0 | 0 | 0 | June 2004 | | MBA89F001-005 | 7 | 0 | 0 | 0 | September 2004 | | MBA90H001-006 | 68 | 3 | 0 | 3 | August 2005 | | MBA90H001-007 | 36 | 0 | 0 | 0 | August 2005 | | MBA90K001-008 | 91 | 4 | 0 | 4 | October 2005 | | UPC90L001H001B | 36 | 3 | 0 | 3 | November 2005 | | MBA91J001-009 | 34 | 4 | 0 | 4 | September 2006 | | UPC91K001H002A | 29 | 1 | 0 | 1 | October 2006 | | UPC91K001H003 | 6 | 0 | 0 | 0 | October 2006 | | MBA92C001-010 | 27 | 5 | 0 | 5 | March 2007 | | UPC93D002H004 | 62 | 2 | 0 | 2 | April 2008 | | MBA93F002-011 | 104 | 20 | 0 | 20 | June 2008 | | UPC94C003H005 | 142 | 19 | 5 | 24 | March 2009 | | MBA95C003-012 | 165 | 4 | 4 | 8 | March 2010 | | MBA96C003-013 | 71 | 1 | 7 | 8 | March 2011 | | MBA97G003-014 | 70 | 5 | 16 | 21 | July 2012 | | MBA98J003-017 | 66 | 0 | 16 | 16 | September 2013 | | MBA99H003-019 | 84 | 0 | 16 | 16 | August 2014 | | MBA01A003-020 | 76 | 0 | 12 | 12 | January 2016 | | Total installed: | | 71 | 76 | | | | Grand total installed: | | | | 147 | | - 1. Quantity per lot reported installed in CAD/PAD Traceability System (CATS). - 2. No lots have expired since the last publication of this report. - 3. The next lot scheduled to expire will expire in June 2004. - 4. We have not received any Mk 124 Mod 0 (MT31) conventional ordnance deficiencies or EIs on the T-45 aircraft since the last publication of this report. #### **PAD SUMMARY** The following section summarizes the service life, identification data, and total installed assets for each PAD device. Table I contains the PAD device, service life, and operating temperature range. Table I is based on the information current in NAVAIR 11-100-1.1-CD at the time this report was printed; NAVAIR 11-100-1.1-CD is the official source for the service life of PAD devices. Table II identifies each PAD device by DODIC, propellant type, explosive weight, manufacturer, NAVAIR part number, applicable specification (procurement description), applicable aircraft, and aircraft manufacturer. Table III presents the total installed assets for the PAD devices, and Table IV provides this information by lot numbers. Table I. Service Life Listing^a | Device | Service life (mo) | Operating range
(°F) | |-------------------------------|----------------------|-------------------------| | | Rocket Catapult | | | Mk 12 Mod 1 | 120 | -40 to 165 | | Mk 16 Mod 1 | 156 | -40 to 160 | | Mk 18 Mod 0 | 120 | -40 to 165 | | CKU-5 | 48 | -40 to 165 | | CKU-7A | 120 | -40 to 160 | | | Man/Seat Separators | s | | Mk 82 Mod 0 | 192 | -40 to 160 | | Mk 82 Mod 1 | 84 | -40 to 160 | | Mk 90 Mod 0 | 192 | -40 to 160 | | Mk 90 Mod 1 | 84 | -40 to 160 | | | Yaw Thrusters | | | Mk 83 Mod 0 | 84 | -40 to 160 | | Mk 85 Mod 0 | 84 | -40 to 160 | | | Vernier Rocket | | | Mk 84 Mod 2 | 156 | -40 to 160 | | P/N 50436-11 | 120 | -40 to 160 | | | Seatback Rocket | | | Mk 79 Mod 1 | 132 | -40 to 160 | | Mk 79 Mod 2 | 132 | -40 to 160 | | WOF | RD/Drogue Release As | sembly | | Mk 113 Mod 0 | 96 | -40 to 160 | | Mk 113 Mod 0 | 96 | -40 to 160 | | | Catapult Cartridge | | | Mk 205 Mod 1 | 96 | -65 to 165 | | Mk 205 Mod 2 | 96 | -65 to 165 | | See footnote at end of table. | 1 | ı | Table I—Continued | Device | Service life
(mo) | Operating range
(°F) | | | | | | | | |------------------------|-----------------------------------|-------------------------|--|--|--|--|--|--|--| | Underseat Rocket Motor | | | | | | | | | | | Mk 74/75 Mod 0 | 240 | -40 to 160 | | | | | | | | | Mk 74/75 Mod 1 | 240 | -40 to 160 | | | | | | | | | Mk 86/87/88 Mod 0 | 240 | -40 to 160 | | | | | | | | | Mk 86/87/88 Mod 1 | 240 | -40 to 160 | | | | | | | | | Mk 92 Mod 1 | 192 | -40 to 160 | | | | | | | | | Mk 100 Mod 0 | 204 | -40 to 160 | | | | | | | | | Mk 101 Mod 0 | 204 | -40 to 160 | | | | | | | | | Mk 123 Mod 0 | 180 | –65 to 165 | | | | | | | | | Mk 124 Mod 0 | 180 | –65 to 165 | | | | | | | | | Cano | opy Remover Rocket | Motor | | | | | | | | | Mk 109 Mod 0 | 132 | -65 to 165 | | | | | | | | | Mk 109 Mod 1 | 132 | -65 to 165 | | | | | | | | | P/N J114716-1 (RS) | 84 | -65 to 200 | | | | | | | | | P/N J114716-501 (LS) | 84 | -65 to 200 | | | | | | | | | R | ocket Motor Diverge | nce | | | | | | | | | Mk 121 Mod 0 | 84 | -40 to 160 | | | | | | | | | P/N 1143-3 | 108 | -40 to 160 | | | | | | | | | Parach | Parachute Deployment Rocket Motor | | | | | | | | | | Mk 122 Mod 0 | 84 | -65 to 165 | | | | | | | | ^aOfficial listing maintained in NAVAIR 11-100-1.1-CD. Table II. Propellant-Actuated Devices Summary [As of 30 June 2003] | | | | | [AS | s of 30 June 2003 _] | | | | |--|-------|--------------------|-----------------------------|-------------------------------|--|-----------------------|------------------------------------|--| | Device | DODIC | Propellant
type | Explosive
weight
(lb) | Manufacturer | Part number | Specification | Aircraft | Aircraft manufacturer | | | | | | Ro | ocket Catapults (Navy) | | | | | Mk 12 Mod 1 | MC77 | СТРВ | 5.00 | Indian Head | NAVAIR 709AS100
P/N 31276 | MIL-DTL-85097/9A(AS) | OV-10A | Rockwell International Corp. | | Mk 16 Mod 1 | MD72 | СТРВ | 7.00 | Indian Head
UPCO | NAVAIR 736AS300
(1000-6) | MIL-DTL-85097/1B | S-3A,
TA-4J | Lockheed California Corp.
McDonnell Douglas | | Mk 18 Mod 0 | M941 | СТРВ | 5.00 | Indian Head | NAVAIR 707AS100 | MIL-DTL-85097/12(AS) | T-2 | Rockwell International Corp. | | | | | | Roc | ket Catapults (Air Force |) | | | | CKU-7A | MS15 | СТРВ | 6.40 | Indian Head
UPCO | F11820361 | MIL-C-48568 | F-5E
F-5F
T-38 | Northrup Corp. | | CKU-5B/A | MT47 | СТВР | 7.00 | Indian Head
UPCO | 5184322 | MIL-C-82734A | F-16A/B | General Dynamics | | | | | | | Rocket Motors | | | | | Mk 74 Mod 0
(Pilot) | M572 | Double Base | 6.40 | Martin-Baker
UPCO | NAVAIR 4904093
(MB-300-1205) | MIL-A-85097/8B(AS) | F-14A
F-14B
NF-14A
NF-14B | Grumman Aerospace Corp. | | Mk 74 Mod 1
(Pilot) | M572 | Double Base | 6.40 | Indian Head | 759AS130 | MIL-A-85097/8B(AS) | F-14A/B | Grumman Aerospace Corp. | | Mk 75 Mod 0
(NFO) | M573 | Double Base | 6.40 | Martin-Baker
UPCO | NAVAIR 4904094
(MB-300-1206) | MIL-A-85097/8/B(AS) | F-14A/B | Grumman Aerospace Corp. | | Mk 75 Mod 1
(NFO) | M573 | Double Base | 6.40 | Indian Head | 759AS140 | MIL-A-85097/8B(AS) | F-14 | Grumman Aerospace Corp. | | Mk 79 Mod 1 (SBR) | MF21 | CTPB
CTPB | 2.70 | Indian Head
Talley | NAVAIR 672AS200
P/N 50579-5 | MIL-A-85097/3C(AS) | AV-8B
NAV-8B
TAV-8B | Hawker-Siddeley/ McDonnell | | Mk 79 Mod 2 (SBR | MF21 | НТРВ
НТРВ | 2.70 | Indian Head
Talley | NAVAIR 672AS200
P/N 50579-7 | MIL-A-85097/3C(AS) | AV-8B
NAV-8B
TAV-8B | Hawker-Siddeley/ McDonnell | | Mk 82 Mod 0
(Man/Seat
Separator, Left) | M928 | СТРВ | 0.60 | UPCO | NAVAIR 944AS100
1033-2 (UPC) | MIL-DTL-85097/5B(OS) | S-3B,
ES-3A
A-4F/M,
TA-4J | Lockheed California Corp.
McDonnell Douglas | | Mk 83 Mod 0
(Low Yaw Thruster) | M929 | СТРВ | 0.05 | UPCO
Pacific
Scientific | NAVAIR 946AS100
1105-1 (UPC) | MIL-DTL-85097/6A (AS) | S-3B
ES-3A | Lockheed California Corp. | | Mk 84 Mod 2
(Vernier Rocket) | MF57 | СТРВ | 1.12 | Talley
UPCO | NAVAIR 503AS200
(50436-9)
(1340-2) | MIL-DTL-85097/7D(OS) | S-3B
ES-3A | Lockheed California Corp. | | Mk 85 Mod 0
(High Yaw Thruster) | M932 | СТРВ | 0.10 | UPCO
Pacific
Scientific | NAVAIR 989AS100
1136-1 (UPC) | MIL-DTL-85097/6A(AS) | S-3B
ES-3A | Lockheed California Corp. | |
Mk 86 Mod 0
(Pilot/ECMO-3) | M938 | Double Base | 6.40 | Martin-Baker
UPCO | NAVAIR 4904171
(MB-200-610) | MIL-A-85097/8B(AS) | EA-6B | Grumman Aerospace Corp. | | Mk 86 Mod 1
(Pilot/ECMO-3) | M938 | Double Base | 6.40 | Indian Head | 759AS170 | MIL-A-85097/8B(AS) | EA-6B | Grumman Aerospace Corp. | | Mk 87 Mod 0
(ECMO-1) | M939 | Double Base | 6.40 | Martin-Baker
UPCO | NAVAIR 4904172
(MB-200-612) | MIL-A-85097/8B(AS) | EA-6B | Grumman Aerospace Corp. | | Mk 87 Mod 1
(ECMO-1) | M939 | Double Base | 6.40 | Indian Head | 759AS180 | MIL-A-85097/8B(AS) | EA-6B | Grumman Aerospace Corp. | | | [AS 01 30 June 2003] | | | | | | | | |---|----------------------|--------------------|-----------------------------|---------------------------------------|---|---------------------------|--|--| | Device | DODIC | Propellant
type | Explosive
weight
(lb) | Manufacturer | Part number | Specification | Aircraft | Aircraft manufacturer | | Mk 88 Mod 0
(ECMO-2) | M940 | Double Base | 6.40 | Martin-Baker
UPCO | NAVAIR 4904173
(MB-200-614) | MIL-A-85097/8B(AS) | EA-6B | Grumman Aerospace Corp. | | Mk 88 Mod 1
(ECMO-2) | M940 | Double Base | 6.40 | Indian Head | 759190 | MIL-A-85097/8B(AS) | EA-6B | Grumman Aerospace Corp. | | Mk 90 Mod 0
(Man/Seat
Separator, Right) | MC51 | СТРВ | 0.60 | UPCO | NAVAIR 970AS100
1033-3 (UPC) | MIL-DTL-85097/5B(OS) | S-3B
ES-3A | Lockheed California Corp. | | Mk 90 Mod 1 | MU75 | СТРВ | 0.60 | Indian Head | NAVAIR 970AS201 | MIL-DTL-85097/5B(OS) | S-3B
ES-3A | Lockheed California Corp. | | Mk 92 Mod 1 | M933 | Double Base | 6.20 | Indian Head | NAVAIR 1175AS100 | MIL-A-85097/8BAS) | QF-4N | McDonnell Douglas | | Mk 100 Mod 0 | MD68 | Double Base | 6.60 | Martin-Baker | MBEU-69025-2
NAVAIR 1176AS200 | MIL-A-85097/8B | FA-18A
FA-18B
FA-18C
FA-18D | McDonnell Douglas | | Mk 101 Mod 0 | MD69 | Double Base | 6.60 | Martin-Baker | MBEU-69028-2
NAVAIR 1176AS300 | MIL-A-85097/8B | FA-18B
FA-18D | McDonnell Douglas | | Mk 109 Mod 0 | MF56 | СТРВ | 1.0 | Indian Head
Talley
UPCO | P/N-50656-5
NAVAIR 1507AS100 | MIL-DTL-85097/13C
(OS) | FA-18A
FA-18B
FA-18C
FA-18D
FA-18E
FA-18F | McDonnell Douglas (Boeing) | | Mk 109 Mod 1 | SS67 | НТРВ | 1.0 | Indian Head
UPCO | 1507AS201 | MI-DTL-85097/13A(OS) | FA-18A
FA-18B
FA-18C
FA-18D
FA-18E
FA-18F | McDonnell Douglas (Boeing) | | Mk 113 Mod 0/1 | MG67 | СТРВ
НТРВ | 0.288 | UPCO
Talley | NAVAIR 673AS200
P/N 50885-1 | MIL-DTL-85097/11D(OS) | AV-8B
TAV-8B | Hawker-Siddeley/ McDonnell
Douglas | | Mk 121 Mod 0
(Divergence) | MT28 | СТРВ | 0.22 | UPCO
Pacific
Scientific | P/N 1163-3 (UPC)
NAVAIR 673AS300
2-102370-2 (Pac Sci) | MIL-A-85097/15 | TAV-8B | McDonnell Douglas | | Mk 122 Mod 0 | MT29 | Double Base | 0.5 | Martin-Baker
UPCO | MBEU-146190 | MIL-A-85097/16 | FA-18C
FA-18D,
FA-18E
FA-18F
T-45 A
T-45C
F-14 D | McDonnell Douglas British Aerospace/ McDonnell Douglas Grumman Aerospace Corp. | | Mk 123 Mod 0 | MT30 | Double Base | 6.8 | Martin-Baker
UPCO | MBEU-142801 | MIL-A-85097/17 | FA-18C
FA-18D
FA-18F
T-45A
T-45C | McDonnell Douglas | | Mk 124 Mod 0 | MT31 | Double Base | 6.8 | Martin-Baker
UPCO | MBEU-142802 | MIL-A-85097/17 | F-14D
FA-18C
FA-18D
FA-18E
FA-18F
T-45 A
T-45C
F-14 D | Grumman Aerospace Corp. McDonnell Douglas British Aerospace/ McDonnell Douglas Grumman Aerospace Corp. | | Mk 205 Mod 1/2 | XW36 | СТРВ
НТРВ | 0.25 | Talley | NAVAIR 772AS400
P/N 5913-5 | MIL-DTL-85097/2E | AV-8B
TAV-8B | Hawker-Siddeley/ McDonnell
Douglas | | P/N 2820100-1
(Canopy Remover,
Right) | ME80 | СТРВ | .0.7 | Ordnance
Engineering
Assoc. Inc | 2820100-1 | - | F-16A/B | General Dynamics | | Device | DODIC | Propellant
type | Explosive
weight
(lb) | Manufacturer | Part number | Specification | Aircraft | Aircraft manufacturer | |--|-------|--------------------|-----------------------------|---------------------------------------|--------------|---------------|----------|-----------------------| | P/N 2820100-2
(Canopy Remover,
Left) | ME81 | СТРВ | .0.7 | Ordnance
Engineering
Assoc. Inc | 2820100-2 | - | F-16A/B | General Dynamics | | P/N 1143-3
(Divergence) | MD99 | СТРВ | .0.1 | UPCO | P/N 1143-3 | _ | F-16A/B | General Dynamics | | P/N 50436-11
(Vernier Rocket) | MT32 | СТРВ | 1.1 | Talley Inc | P/N 50436-11 | _ | F-16A/B | General Dynamics | Table III. Total Installed Assets | | - | | | | |----------------------------|--------------|-------------------------|-------------------------|-------------------------------| | PAD Device | DODIC | Aircraft | Quantity installed (ea) | Total quantity installed (ea) | | Mk 12 Mod 1 | MC77 | OV-10 | 6 | 6 | | Mk 16 Mod 1 | MD72 | TA-4J
S-3B | 14
311 | 14
311
325 | | Mk 18 Mod 0 | M941 | T-2C | 162 | 162 | | CKU-5B/A | MT47 | F-16A
F-16B | 10
4 | 14 | | Mk 74 Mod 0 | M572 | F-14A
F-14B | 23
50 | 73 | | Mk 74 Mod 1 | M572 | F-14A
F-14B | 15
9 | 24
97 | | Mk 75 Mod 0 | M573 | F-14A | 26 | | | Mk 75 Mod 1 | M573 | F-14B
F-14A
F-14B | 47
11
10 | 73
21
94 | | Mk 82 Mod 0 | M928 | TA-4J
S-3B | 10
196 | 10
196
206 | | MK 82 Mod 1 | MU76 | TA-4J
S-3B | 0
16 | 0
16
222 | | Mk 83 Mod 0 | M929 | S-3B | 201 | 201 | | Mk 85 Mod 0 | M932 | S-3B | 216 | 216 | | Mk 92 Mod 1 | M933 | QF-4N
QF-4S | 5
43 | 48 | | Mk 86 Mod 0
Mk 86 Mod 1 | M938
M938 | EA-6B
EA-6B | 184
46 | 184
46
230 | | Mk 87 Mod 0
Mk 87 Mod 1 | M939
M939 | EA-6B
EA-6B | 109
6 | 109
6
115 | | Mk 88 Mod 0
Mk 88 Mod 1 | M940
M940 | EA-6B
EA-6B | 103
31 | 84
31
115 | | Mk 90 Mod 1 | MU75
MU75 | S-3B | 152 | 152
152 | | PAD Device | DODIC | Aircraft | Quantity
installed
(ea) | Total quantity installed (ea) | |---------------------------|-------|--------------------------------------|-------------------------------|-------------------------------| | Mk 100 Mod 0 | MD68 | FA-18A
FA-18B
FA-18C
FA-18D | 181
33
153
52 | 419 | | Mk 101 Mod 0 | MD69 | FA-18B
FA-18D | 31
54 | 85 | | Mk 79 Mod 1 | MF21 | AV-8B
NAV-8B
TAV-8B | 262
2
60 | 324 | | Mk 109 Mod 0
Non-NACES | MF56 | FA-18A
FA-18B
FA-18C
FA-18D | 141
21
168
62 | 392 | | Mk 109 Mod 1
Non-NACES | SS67 | FA-18A
FA-18B
FA-18C
FA-18D | 196
38
120
47 | 401
793 | | MK 109 Mod 0
NACES | MF56 | FA-18C
FA-18D
FA-18E
Fa-18F | 328
96
68
64 | 556 | | Mk 109 Mod 1
NACES | SS67 | FA-18C
FA-18D
FA-18E
FA-18F | 120
58
40
48 | 266
822 | | | | | | 1,615 | | Mk 84 Mod 2 | MF57 | S-3B
Repaired
Not repaired | 411
400
11 | 411 | | P/N J114716-1 | ME80 | F-16A
F-16B | 10
4 | | | P/N J114716-502 | ME81 | F-16A
F-16B | 10
4 | 14 | | P/N 50436-11 | MT32 | F-16A
F-16B | 11
3 | 14 | | P/N 1143-3 | MD99 | F-16A
F-16B | 10
4 | 14
14 | | | _ | _ | 1 | I | |----------------|-------|-------------------------------------|-------------------------------|-------------------------------| | PAD Device | DODIC | Aircraft | Quantity
installed
(ea) | Total quantity installed (ea) | | Mk 113 Mod 0/1 | MG67 | AV-8B
NAV-8B
TAV-8B | 142
1
30 | 173 | | CKU-7A | MS15 | F-5E
F-5F
T-38A | 32
7
18 | 57 | | Mk 121 Mod 0 | MT28 | TAV-8B | 54 | 54 | | Mk 122 Mod 0 | MT29 | F-14D
FA-18C
FA-18D
FA-18E | 55
206
150
53 | 55 | | | | FA-18F
T-45A | 113
143 | 522 | | | | T-45C | 153 | 296
1444 | | Mk 123 Mod 0 | MT30 | F-14D
FA-18D | 68
91 | 68 | | | | FA-18F
T-45A | 58
72 | 149 | | | | T-45C | 78 | 150
367 | | Mk 124 Mod 0 | MT31 | F-14D
FA-18C
FA-18D
FA-18E | 46
268
95
53 | 46 | | | | FA-18F
T-45A | 53
71 | 469 | | | | T-45C | 76 | 147
662 | | Mk 205 Mod 1 | XW36 | AV-8B
NAV-8B
TAV-8B | 52
0
20 | 72 | | Mk 205 Mod 2 | XW36 | AV-8B
NAV-8B | 77
1 | | | | | TAV-8B | 22 | 100
172 | Table IV. Total Reported Installed by Lot Number | DODIC | Model | Lot No. | Lot
quantity | Quantity
installed | Total
installed | Expiration date | Aircraft type(s) | |-------|-------------|--|------------------------------------|---------------------------------|--------------------|---|------------------| | MC77 | Mk 12 Mod 1 | IH-96K001-007
IH-00C002-009
IHM02B002-020 | 10
14
21 | 6
0
0 | 6 | October 2006
March 2010
February 2012 | OV-10 | | MD72 | Mk 16 Mod 1 | UPC90H003-028
UPC93B004-031
UPC97B001-032
UPC99J001-034
UPC99L001-035
UPC02C001-036 | 69
14
7
173
183
172 | 20
9
1
151
137
0 | 443 | August 2003
February 2006
February 2010
September 2012
November 2012
March 2015 | TA-4J/S-3B | | M941 | Mk 18 Mod 0 | IH-95C001-015
IH-96K001-016
IH-96K001-017
IH-99F002-018
IH-00C002-019
IHM02B002-020 | 144
56
27
46
31
12 | 113
41
2
2
4
0 | 192 | March 2005
October 2006
October 2006
June 2009
March 2010
February 2012 | T-2C | | M572 | Mk 74 Mod 0 | MBA84B001-013
MBA85E001-015
MBA85E001-017
MBA85H001-018
UPC86J001-001A/B
MBA88B001-024
MBA88H001-026 | 24
18
18
126
25
15 | 6
6
13
33
4
8 | 73 | February 2004
May 2005
May
2005
August 2005
August 2006
February 2008
August 2008 | | | M572 | Mk 74 Mod 1 | IH-94L002-003A
IH-94L002-004
IH-94L002-005 | 23
15
38 | 12
10
2 | 24
97 | November 2014
November 2014
November 2014 | F-14A/F-14B | | M573 | Mk 75 Mod 0 | MBA84B001-013
MBA85E001-015
MBA85E001-017
MBA85H001-018
UPC86J001-001A/B
MBA88B001-024 | 24
18
18
134
25 | 5
9
13
33
4
7 | | February 2004
May 2005
May 2005
August 2005
August 2006
February 2008 | | | M573 | Mk 75 Mod 1 | MBA88H001-026
IH-94L002-003A
IH-94L002-004
IH-94L002-005 | 5
22
12
34 | 2
12
6
0 | 76
18
94 | August 2008
November 2014
November 2014
November 2014 | F-14A/F-14B | | M928 | Mk 82 Mod 0 | UPC93B001-021
UPC94C001-022 | 391
25 | 194
12 | 206 | February 2009
March 2010 | | | MU76 | MK 82 Mod 1 | UPC99F001-003A
UPC00E001-004
IHM00B002-006 | 10
90
14 | 12
4
10
2 | 16
222 | June 2006
May 2007
February 2007 | TA-4J/S-3B | | DODIC | Model | Lot No. | Lot
quantity | Quantity installed | Total
Installed | Expired date | Aircraft type | |-------|-------------|---|--|--|--------------------|---|---------------| | M929 | Mk 83 Mod 0 | UPC97J002-014R
ESD00B001-001
ESD00H001-002 | 84
96
119 | 62
78
61 | 201 | September 2004
February 2007
August 2007 | S-3B | | M932 | Mk 85 Mod 0 | UPC96J002-014
UPC97D002-015
ESD99M001-001
ESD00K001-002 | 176
100
121
121 | 74
61
73
8 | 135
81
216 | April 2004
December 2006
December 2006 | S-3B | | M933 | Mk 92 Mod 1 | IH-88J001-005 | 306 | 48 | 48 | September 2004 | QF-4N/QF-4S | | M938 | Mk 86 Mod 0 | MBA84B001-013
MBA85E001-015
MBA85E001-017
MBA85H001-018
MBA86J001-021
UPC86J001-001A/B
MBA86J001H020
MBA88B001H023
MBA88E001-027
MBA89F001-030
IH-94L002-003A | 12
16
24
32
24
37
43
7
24
24
79 | 3
13
22
31
23
20
41
2
13
16
43 | 184
46
230 | February 2004 May 2005 May 2005 August 2005 September 2006 September 2006 September 2008 February 2008 May 2008 June 2009 November 2014 | EA-6B | | M939 | Mk 87 Mod 0 | MBA84B001-013
MBA85E001-015
MBA85E001-017
MBA85H001-018
MBA86J001H020
MBA86J001-021
UPC86J001-001A/B
MBA88B001H023
MBA88E001-025
MBA88E001-028
MBA88E001-030
MBA89F001-031
IH-94L002-003A | 6
8
12
25
27
12
25
6
11
10
3
12
11
26 | 4
6
10
22
30
11
6
6
0
6
1
7
0
6 | 109
6
115 | February 2004 May 2005 May 2005 August 2005 September 2006 September 2006 February 2008 May 2008 May 2008 August 2008 August 2008 June 2009 November 2014 | EA-6B | | M940 | Mk 88 Mod 0 | MBA84B001-013
MBA85E001-015
MBA85E001-017
MBA85H001-018
MBA86J001-021
MBA88E001-025
MBA88E001-027
MBA89F001-030
MBA00L002-031
IH-94L002-003A
IH-94L002-004 | 6
8
12
31
13
12
6
12
24
46
49
25 | 1
6
13
16
11
12
0
7
7
7
18
30
1 | 84
31
115 | February 2004 May 2005 May 2005 August 2005 September 2006 May 2008 February 2008 May 2008 June 2009 November 2020 November 2014 November 2014 | EA-6B | | DODIC | Model | Lot No. | Lot | Quantity
installed | Total installed | Expired date | Aircraft type | |-------|--------------|--|--|---|-----------------|---|---------------| | MU75 | Mk 90 Mod 1 | IH-99H001-005
IHM00B002-006 | 106
110 | 72
51 | 450 | August 2006
April 2007 | 0.00 | | MD68 | Mk 100 Mod 0 | UPC00E001-002 MBA86G001-012 MBA86G001-013 MBA86G001-015 MBA86J001-016 MBA86J001-017 MBA86J001-020 MBA87K001-020 MBA87K001-025 MBA88B001-025 MBA88B001-026 MBA88G001-027 MBA88G001-029 MBA88G001-029 MBA88G001-031 MBA89A001-033 MBA89B001-032 MBA89F001-034 | 22
57
47
30
56
29
18
7
21
15
23
5
11
55
16
128
66
8
66 | 22
17
8
3
8
9
6
2
10
6
20
1
3
45
3
66
58
6
50 | 152 | May 2007 July 2004 July 2004 July 2004 September 2004 September 2004 September 2004 September 2005 October 2005 October 2005 February 2006 July 2007 February 2007 February 2007 February 2007 February 2009 | S-3B | | | | MBA91B001-038
MBA93C002-040
MBA94C003-041
MBA96L003-047
MBA99M003-050 | 182
46
47
19 | 81
13
4
0 | 419 | March 2011
March 2012
November 2015
December 2017 | FA-18A/B/C/D | | MD69 | Mk 101 Mod 0 | MBA86G001-012
MBA86G001-013
MBA86J001-020
MBA86M001-017
MBA87K001-024
MBA87K001-025
MBA88B001-026
MBA88G001-029
MBA89A001-033
MBA89B001-032
MBA91B001-038
MBA93C002-040
MBA94C003-041
MBA96L003-047
MBA93M003-050 | 2
11
8
7
2
3
7
8
25
30
57
23
33
47
15 | 0
0
2
2
2
2
2
6
6
7
20
12
5
21
0 | 85 | July 2004 July 2004 September 2004 December 2005 October 2005 February 2006 July 2006 January 2007 February 2007 February 2008 March 2011 March 2012 November 2015 December 2017 | FA-18B/D | | MF21 | Mk 79 Mod 1 | TAC93L001-056 TAC97D001-001 TAC97J002-001 III-98A003-002 TAC99H002-002 III-99M002-003 TAC01L002-003 TAC01E002-004 TAC01E002-005 TAC01K002-006 TAC01K002-007 TAC01M002-008 TAC02A002-009 TAC02E002-010 | 18
135
171
110
261
50
30
50
28
53
40
20
8
12 | 2
75
148
33
64
2
0
0
0
0
0 | 324 | November 2004
April 2008
September 2008
January 2009
August 2010
December 2010
November 2011
May 2012
October 2012
October 2012
December 2012
January 2013
May 2013 | AV-8B/TAV-8B | | DODIC | Model | Lot No. | Lot | Qua | | Total | Expired date | Aircraft type | |-------|--------------|--|---|---|---|---|--|------------------| | | Wodel | LOT NO. | quantity | insta | | installed | Expired date | All Graft type | | | | | | NACES No | on-NACES | | | | | MF56 | Mk 109 Mod 0 | UPC92G001-035
UPC92G001-036
UPC92K001-038
UPC93A001-039
UPC93C001-041
UPC93J001-042 | 45
343
49
35
48
25 | 26
10
26
19
32
25 | 0
233
0
0
0 | 26
243
26
19
32
25 | July 2003
July 2003
October 2003
January 2004
March 2004
September 2004 | | | | | TAC94A002-001A UPC94D001-043 UPC95D001-044 UPC95G001-045 UPC95H001-046 UPC95L001-047 UPC96B001-048 UPC96C001-049 UPC96G001-050 UPC96E001-051 UPC97B001-053 UPC97G001-054 UPC97G001-055 | 15
60
29
27
25
20
48
8
195
18
18
16
6 | 2
57
29
27
24
20
0
8
67
16
17
14 | 0
0
0
0
0
0
0
46
0
111
0
0 | 2
57
29
27
24
20
46
8
178
16
17 | January 2005 April 2005 July 2006 July 2006 August 2006 November 2006 February 2007 March 2007 March 2007 May 2007 February 2008 July 2008 July 2008 | | | SS67 | Mk 109 Mod 1 | UPC98B001-056
UPC99B001-057
IH-98D001-001
TAC99D001-002
TAC00A001-003
TAC01H001-005
TAC01K001-006
TAC01M001-007
TAC02K001-008
TAC02M002-001 | 54
51
57
250
273
109
60
2
50
8 | 54
32
4
70
130
66
29
0
3
0
822 | 0
0
44
164
96
24
37
2
26
8 | 54
32
48
234
226
90
66
2
29
8
1,615 | February 2009 February 2010 April 2009 April 2010 January 2011 August 2012 October 2012 December 2012 March 2013 December 2013 | FA-18A/B/C/D/E/F | | MF57 | Mk 84 Mod 2 | TAC90M001-005A
TAC93L001-006A
TAC95J001-007A
TAC96H001-001A
TAC00K001-008
TAC01G001-009 | 213
107
86
286
96
96 | 39
7:
8:
21
0 | 2
3
17
) | 411 | December 2003
November 2006
September 2008
August 2009
October 2013
July 2014 | S-3B | | MG67 | Mk 113 Mod 0 | UPC99D001-001
UPC00G001-002
TAC98M003-001 | 237
32
64 | 16
6
7 | 3 | 166 | April 2007
July 2008 | | | MG67 | Mk 113 Mod 1 | TAC00J004-003
TAC01H004-004 | 30
7 | 0 |) |
7
173 | December 2006 July 2008 August 2009 | AV-8B/TAV-8B | | MS15 | CKU-7/A | IH-95E001-046
IH-96H001-048
IH-99F001-049
IHM00C001-051
IHM00E001-052 | 8
5
21
46
22 | 6
2
2
2
2; | 2
1
3 | 57 | May 2005
August 2006
June 2009
March 2010
May 2010 | F-5E/F/T-38A | | MT28 | Mk 121 Mod 0 | ESD00A001-001 | 86 | 54 | 4 | 54 | January 2007 | TAV-8B | | DODIC | Model | Lot No. | Lot-
quantity | | Quantity
Installed | | Total
installed | Expired date | Aircraft type | |-------|--------------|---|---|--|---|---|--|---|-------------------------------| | MT29 | Mk 122 Mod 0 | UPC97H003-005
MBA98J004-014
MBA99J004-016
MBA00F004-017
UPC01E005-001 | 192
300
206
257
271
Totals | F-14D
24
25
4
2
0
55 | F-18
68
146
140
127
41
522 | T-45
57
82
44
64
49
296 | 149
253
188
193
90
873 | August 2004
September 2008
September 2009
June 2010
May 2011 | F-14D/FA-18C,E,F,
T-45A,C | | MT30 | Mk 123 Mod 0 | MBA89F001-003
MBA89F001-005
MBA90H001-006
MBA90H001-007
MBA90K001-008
UPC90L001H001B
MBA91J001-009
UPC91K001H002A
MBA92C001-010
UPC93E002H005
MBA93F002-011
UPC94B003H006
MBA95C003-012
MBA96C003-012
MBA96C003-013
MBA97G003-014
MBA99H003-019
MBA01A003-020
MBA01E003-024 | 31
16
35
6
50
17
21
14
10
27
54
80
236
71
33
33
33
53
47
277
Totals | 0
0
12
0
8
1
4
2
0
22
9
6
3
0
1
0
0
0
6
8 | 2
0
9
0
15
1
6
3
0
1
12
15
8
7
18
13
24
11
4
149 | 0
0
3
1
5
3
1
5
1
32
21
13
7
14
9
18
14
2
150 | 2
0
24
1
28
5
11
6
5
24
53
44
24
14
33
22
42
25
6
367 | June 2004 June 2004 August 2005 August 2005 October 2005 November 2006 October 2006 March 2007 May 2008 June 2008 February 2009 March 2010 March 2011 July 2012 September 2013 August 2014 January 2016 May 2016 | F-14D/F-18C,D,E,F
T-45A, C | | MT31 | Mk 124 Mod 0 | MBA89F001-004
MBA89F001-005
MBA90H001-006
MBA90H001-007
MBA90K001-008
UPC90L001H001B
MBA91J001-009
UPC91K001H002A
UPC91K001H003
MBA92C001-010
UPC93D002H004
MBA93F002-011
UPC94B003H005
MBA95C003-012
MBA96C003-013
MBA97G003-014
MBA98J003-017
MBA99H003-019
MBA99H003-019 | 57
7
68
36
91
36
34
29
6
27
62
104
142
165
71
70
66
84
76
Totals | 0
0
12
0
12
1
1
1
1
0
0
1
8
2
6
0
0
2
0
0 | 4
0
26
15
26
3
19
3
0
10
6
67
39
90
13
43
24
40
22
450 | 0
0
3
0
4
2
4
2
0
5
2
20
24
8
8
21
16
16
7 | 4
0
41
15
42
6
24
6
0
15
9
95
65
104
21
66
40
56
29
638 | June 2004 June 2004 August 2005 August 2005 October 2005 November 2005 September 2006 October 2006 March 2007 April 2008 June 2008 March 2009 March 2010 March 2011 July 2012 September 2013 August 2014 January 2016 | F-14/F-18/T-45 | | DODIC | Model | Lot No. | Lot
quantity | Quantity
Installed | Total installed | Expired date | Aircraft type | |-------|-----------------|--|-----------------|-----------------------|-----------------|---|-------------------------| | XW36 | Mk 205 Mod 1 | TAC95G001-002
TAC95J001-003
TAC96A001-004 | 112
69
36 | 26
19
27 | 72 | July 2003
September 2003
January 2004 | | | XW36 | Mk 205 Mod 2 | TAC98M002-001
TAC98M002-002
TAC00B002-003A | 77
50 | 53
44
3 | 12 | December 2006
December 2006
February 2008 | | | | | TAC01B002-004
TAC01G002-006 | 126
24 | 0 | 51 | February 2009
July 2009 | | | | | | | | 172 | , | AV-8B/NAV-8B/
TAV-8B | | MT32 | P/N 50436-11 | TAC01B001-032
TAC01L001-035 | 2
12 | 2
12 | 2
12
14 | February 2011
November 2011 | F-16A, F-16B | | MT47 | CKU-5B/A | IHM01E001-024 | 14 | 14 | 14 | MAY 2005 | F-16A, F-16B | | MD99 | P/N 1143-3 | UPC96G001-024 | 14 | 14 | 14 | July 2005 | F-16A, F-16B | | ME80 | P/N J114716-1 | UPC00D001-002 | 14 | 14 | 14 | April 2007 | F-16A, F-16B | | ME81 | P/N J114716-502 | OAC01D001-067 | 14 | 14 | 14 | April 2007 | F-16A, F-16B |